

DOCUMENT RESUME

ED 107 173

HE 006 521

TITLE Illinois State Scholarship Commission Report.
INSTITUTION Illinois State Scholarship Commission, Deerfield.
PUB DATE Apr 75
NOTE 83p.

EDRS PRICE MF-\$0.76 HC-\$4.43 PLUS POSTAGE
DESCRIPTORS *Educational Finance; Educational Opportunities;
*Federal Aid; *Higher Education; Post Secondary
Education; Scholarship Loans; *State Aid; *Student
Loan Programs
IDENTIFIERS *Illinois

ABSTRACT

This is the report of the Illinois State Scholarship Commission, a governor-appointed body of seven persons, responsible for the administration of nine state authorized and funded aid programs for Illinois postsecondary students. The aid programs of the ISSC, combined with institutional and Federal aid and with the funds expected from parents and the applicant, meet the college costs of the institution of the applicant's choice. The major programs consist of (1) nonrepayable monetary awards and (2) guaranteed educational loans. Among the purposes of the commission programs are to: (1) equalize educational opportunity by removing financial barriers to college; (2) preserve diversity in postsecondary education by permitting freedom of institutional choice; (3) increase the retention of students in postsecondary educational institutions; (4) conserve public funds by making it possible for financially needy students to utilize any otherwise unused spaces at Illinois nonpublic colleges; (5) permit a student's in-school employment workload and/or loans to be at a sufficiently modest level so as not to adversely affect his studies or career plans; (6) combine institutional and federal aid with the funds expected from parents and the applicant to meet the college costs of the institution of the applicant's choice. The text includes tables and statistical data. (Author/KE)

ILLINOIS
STATE
SCHOLARSHIP
COMMISSION

REPORT

APRIL, 1975

ILLINOIS STATE SCHOLARSHIP COMMISSION

MEMBERS

William E. McManus
Chicago

Mervin Shalovitz, M.D.
Winnetka

Mrs. May Polhill
Milledgeville

Richard G. Erzen, Ph.D.
Libertyville

Milton A. Curry
Chicago

Mr. Stacyl Hinman
Galesburg

ADMINISTRATIVE STAFF

Joseph D. Boyd, Executive Director

James A. Earle, Administrative Director, Scholarships and Grants

Byron Hinckley, Assistant Director

Mrs. Elizabeth N. Fish, Assistant to the Director

Ronald Sorenson, Assistant to the Director

Mrs. Connie Lindsay, Office Manager

Mrs. Carol Wunderman, Administrative Director, Loan Program

James Galter, Assistant Director

Richard Antopol, Default Collection Manager

James Patterson, Claims Assistance Manager

Mrs. Kathie Poremba, Office Manager

Robert J. Goetzke, Senior Administrative Director, Agency Operations

Richard X. Nelli, Director of Administrative Services

Ivan D. Williams, Director of Data Management

Mrs. Phyllis B. Rich, Personnel Manager

William J. Hilton, Administrative Director, Office of Informational Services

Mrs. Rosa Ramirez, Coordinator of Community Services

Robert V. Padjen, Coordinator of School and College Relations

LOCATION

Executive/Program/Operations

Tollway North Office Center
102 Wilmot Road
Dearfield, Illinois 60015
312/945-1500

Office of Informational Services

(Audiovisual Resources Center)
433 North Western Avenue
Suite 1800
Chicago, Illinois 60601
312/793-3746

Scholarship and Grant Division

102 Wilmot Road
Dearfield, Illinois 60015
312/945-1500

Guaranteed Loan Program

102 Wilmot Road
Dearfield, Illinois 60015
312/945-7040

INTRODUCTION

The Illinois State Scholarship Commission, a Governor appointed body of seven persons, is responsible for the administration of nine state authorized and funded financial aid programs for Illinois postsecondary students. The aid programs of the ISSC, combined with institutional and federal aid and with the funds expected from parents and the applicant, meet the college costs of the institution of the applicant's choice. The major programs consist of (1) non-repayable monetary awards and (2) guaranteed educational loans.

Among the purpose of the Commission programs are to

- Equalize educational opportunity by removing financial barriers to college
- Preserve diversity in postsecondary education by permitting freedom of institutional choice
- Increase the retention of students in postsecondary educational institutions
- Conserve public funds by making it possible for financially needy students to utilize any otherwise unused spaces at Illinois non-public colleges
- Permit a student's in-school employment workload and/or loans to be at a sufficiently modest level so as not to adversely affect his studies or career plans
- Combine with institutional and federal aid with the funds expected from parents and the applicant to meet the college costs of the institution of the applicant's choice

The Monetary Award Program provides non-repayable assistance to financially needy students; neither test scores nor high school records are assessed as a necessary condition to apply for funds. Monetary award winners must be Illinois residents demonstrating financial need and be planning to pursue at least 6 hours of undergraduate study at more than 200 approved public or non-public colleges and universities, hospital schools of nursing or allied health programs located in Illinois. Financial need is determined by a standardized need assessment based upon a comprehensive review of the family financial strength and the specific cost of attending the approved Illinois educational institution of the applicant's choice. Students at varying levels of academic ability can participate in the program provided they can successfully enter and continue to progress satisfactorily through a collegiate level of study.

The Illinois State Scholar Program publicly, with notification to the media, schools, and members of the Legislature, and individually, with a personal Certificate of Merit, identifies those high school seniors who possess superior academic potential as measured by their test scores and high school records. The State Scholar designation is an honorary recognition only, financial need is not a requirement, nor are State Scholars automatically entitled to a monetary award. To be eligible for financial assistance, a State Scholar must submit an application to the Monetary Award Program and demonstrate financial need.

The Illinois Guaranteed Loan Program guarantees loans for educational expenses made to postsecondary students by Illinois private banks, savings and loan associations, and credit unions. The IGLP is responsible for verifying the eligibility of an applicant for the loan guarantee, processing requests for default payments from lenders, and collecting loan payments under new agreements from those students who were earlier unable to meet their original agreement with lenders. The Commission reimburses the lender for the full principal amount and interest on a loan if the borrower dies, becomes disabled, or fails to meet contract obligations. Federal funds assume a large percentage of the financial responsibility for the payment of all defaulted loans and the cost of interest subsidy for those students qualifying for such benefits. Loans are guaranteed to residents of Illinois who are at least half-time undergraduates and graduates at collegiate and vocational institutions throughout the United States and some foreign countries.

In addition, the Commission administers the following other programs: benefits for dependents of Illinois residents who are prisoners of war or are missing in action, grants for children of Illinois policemen, firemen and correctional officers killed in line of duty, grants for bilingual students and teachers, and matching grants to public senior universities at which a scholarship fund has been established from voluntary contributions by students. Payments for veterans enrolled at public community colleges are also an ISSC responsibility.

TABLE OF CONTENTS

ISSC Commission Members, Administrative Staff, Location	inside front cover
Introduction	i
Table of Contents	ii
Appropriation History	1
ISSC Organization	2
Advisory Committees	3
Institutional Representatives	5
Monetary Award Program, 1974-75 Academic Year	7
Capsule History of Monetary Awards by Type Institution	8
Monetary Awards by Institution	11
1972-73, 1973-74, 1974-75 (Best Estimates), and 1958-59 to 1973-74	
An Analysis by ISSC Approved Institution Relating to 1974-75 Enrollment,	23
- College Costs, and ISSC Monetary Awards	
Higher Education Student Assistance Law (quotation from)	26
Historical Summary, Monetary Award Program, 1965-66 to 1974-75 Award Years	26
Characteristics by Institution and by Type Institution of 1974-75 Announced	27
Monetary Award Winners	
A Study of Nonpublic Tuition and Fees and ISSC Maximum Awards 1958-59 to 1974-75	31
Monetary Award Maximums	31
Percentages of Monetary Award Winners with Partial and Maximum Awards	31
Zip Code Map of Illinois	32
Zip Code Area Analysis - 1973-74 and 1974-75 Award Year Applicants for Monetary Awards	33
Racial Background of Monetary Award Applicants	35
Analysis by Racial Background (1974-75 Award Year Announced and Enrolled Monetary Award Winners)	35
Distribution by Age of Enrolled Monetary Award Winners	36
Distribution by Age of Monetary Award Program Applicants	36
Class Standing of all 1974-75 Enrolled Monetary Award Winners by Type Institution	37
Financial Need Analysis	38
Fundamental Essentials of Need Analysis Formula	39
Mean Total Parental Income and Asset Equity Analysis by Institution	41

Parental/Applicant Income Ranges, 1974-75 Announced Winners and Applicants	45
Class Level Percentages of Applicants, Announced Monetary Award Winners, and No Need Cases	46
Undergraduate Full-time Equivalent Enrollment in ISSC Approved Illinois Colleges and Universities 1971-72 to 1974-75	46
Unmet Costs for Announced Monetary Award Winners	46
Announced-Award Winners' Mean Unmet Costs by Type Institution	46
A Study of Parental and Student Characteristics Relating to Financial Need	46
1973-74 Military Veterans' Scholarships to Public Community Colleges	49
Bilingual Grant Program, 1973-74	50
Benefits for Survivors of Policemen and Firemen	50
Prisoner-of-War/Missing-in-Action Dependents' Educational Benefits	51
Scholarships for Survivors/Dependents of Correctional Workers	51
Student to Student Program	51
Significant Federal and State Changes on the Student Financial Aid Scene in 1974-75	52
States and Territories with Comparable Scholarship/Grant Programs Based on Financial Need for Students Attending Either Public or Private Institutions, 1973-74 Academic Year	53
Illinois State Scholar Program	54
An Analysis of Participation and State Scholars by County Location of High School in the Scholarship Competitive Program For Students Graduating 1964-65 to 1974-76	55
Enrolled State Scholars with Monetary Awards - By Type Institution	56
Illinois Guaranteed Loan Program - Program Requirements	57
IGLP Cumulative Operations Report 1966-1974	59
IGLP Operations Report for 1974	59
IGLP Statistical Summary By Month, 1971-1974	60
IGLP Student Population Profile	61
Cumulative Summary of Educational Student Loans	62
Estimated Cumulative Number of Student Borrowers by County of Residence	63
Estimated Cumulative Number of Student Borrowers by State Location of Educational Institution	64
IGLP Approved Educational Institutions in Illinois - January 1, 1975	65
1975 Approved Lending Institutions	67
Office of Informational Services (OIS)	71
Index	75
Highlights	77

ISSC Appropriation History
from General Revenue or Guaranteed Student Loan Revolving Funds

		<u>Appropriation</u>	Academic Year(s)	
70th GENERAL ASSEMBLY <i>(July 1957 - June 1959) (Fiscal Years 1958-59)</i>	Monetary Awards Administration Total Appropriations	600,000 130,000 730,000	1958-59	
71st GENERAL ASSEMBLY <i>(July 1959 - June 1961) (Fiscal Years 1960-61)</i>	Monetary Awards Administration Total Appropriations	3,000,000 150,000 3,150,000	1959-60 1960-61	
72nd GENERAL ASSEMBLY <i>(July 1961 - June 1963) (Fiscal Years 1962-63)</i>	Monetary Awards Administration Total Appropriations	4,800,000 171,240 4,971,240	1961-62 1962-63	
73rd GENERAL ASSEMBLY <i>(July 1963 - June 1965) (Fiscal Years 1964-65)</i>	Monetary Awards Administration Total Appropriations	4,950,000 226,619 5,176,619	1963-64 1964-65	
74th GENERAL ASSEMBLY <i>(July 1965 - June 1967) (Fiscal Years 1966-67)</i>	Monetary Awards Administration Guaranteed Loan Fund Administration of Loans Total Appropriations	10,000,000 350,000 500,000 40,000 10,890,000	1965-66 1966-67	
75th GENERAL ASSEMBLY <i>(July 1967 - June 1969) (Fiscal Years 1968-69)</i>	Monetary Awards Administration Guaranteed Loan Fund Administration of Loans Total Appropriations	29,800,000 738,500 9,000,000 400,000 39,938,500	1967-68 1968-69	
76th GENERAL ASSEMBLY <i>(July 1969 - June 1970) (Fiscal Year 1970)</i>	Monetary Awards Administration Guaranteed Loan Reserve Fund Lenders Administrative Cost Allowance Total Appropriations	27,200,000 804,900 1,900,000 1,000,000 30,904,900	1969-70	
<i>(July 1970 - June 1971) (Fiscal Year 1971)</i>	Monetary Awards Administration Guaranteed Loan Reserve Fund Authority to Spend from Loan Reserve Total Appropriations	34,600,000 1,001,500 7,100,000 1,900,000 44,601,500	1970-71	
77th GENERAL ASSEMBLY <i>(July 1971 - June 1972) (Fiscal Year 1972)</i>	Monetary Awards General Administration Guaranteed Loan Administration Authority to Spend from Loan Reserve Total Appropriations	41,755,000 804,000 476,500 2,500,000 45,535,500	1971-72	
<i>(July 1972 - June 1973) (Fiscal Year 1973)</i>	Monetary Awards Regular Monetary Awards Bilingual Awards Student to Student Prog. General Administration Student Loan Support Total Appropriations	\$ 54,480,000 200,000 150,000 1,335,000 3,500,000 59,665,000	1972-73	

ISSC Appropriation History (Continued)

78th GENERAL ASSEMBLY <i>(July 1973 - June 1974)</i> <i>(Fiscal Year 1974)</i>	Monetary Awards		59,639,500	1973-74
	Regular Monetary Awards	55,352,000		
	Veterans Scholarships	3,800,000		
	Bilingual Awards	250,000		
	Student to Student Prog.	200,000		
	Policeman/Fireman Benefits	25,000		
	POW/MIA Benefits	12,500		
	Student Loan Support	4,000,000		
	Administration	1,460,000		
	Total Appropriations	65,099,500		
 <i>(July 1974 - June 1975)</i> <i>(Fiscal Year 1975)</i>	Monetary Awards		67,580,000	1974-75
	Regular Monetary Awards	63,220,000		
	Veterans Scholarships	3,800,000		
	Bilingual Awards	300,000		
	Student to Student Prog.	200,000		
	Policeman/Fireman Benefits	25,000		
	POW/MIA Benefits	25,000		
	Correctional Officers Dep.	10,000		
	Student Loan Support	4,500,000		
	Administration	1,705,000		
	Total Appropriations	73,785,000		

ILLINOIS STATE SCHOLARSHIP COMMISSION ORGANIZATION

THE GENERAL ASSEMBLY OF THE STATE OF ILLINOIS established the Higher Education Student Assistance Law. It amends the Law and approves administrative, monetary award, and loan fund appropriations.

THE GOVERNOR OF ILLINOIS appoints members to the Commission and designates one member as a chairman.

THE SUPERINTENDENT OF PUBLIC INSTRUCTION is an ex-officio member of the Commission; he is responsible for approving all high schools for Commission purposes.

THE COMMISSION establishes policies and procedures not in conflict with or covered by the Higher Education Student Assistance Law, approves all student winners, approves all committee appointments, appoints the Executive and Administrative Directors, initiates and approves recommendations for legislative and budgetary needs, and approves the participating colleges. The Executive and Administrative Directors administer the programs of the Commission, assume responsibility for the operation of the Commission offices, and represent the Commission in public contacts.

All employees of the Scholarship Commission (professional and clerical) are employed under the University Civil Service System of Illinois.

ISSC ADVISORY COMMITTEES 1974-75

From the inception of the State Scholarship Commission, advisory committees have been a functioning aspect of the Commission. Members of these committees represent broad educational interests throughout the state of Illinois. Present committees and their memberships are:

General Advisory Committee

Ms. Joyce H. Clark, Coordinator, Higher Education Guidance Center, Pupil Personnel Services, Chicago Board of Education; Stephen Dougherty, Director of Financial Aid, Lincoln College; Dwight A. Fuller, Director of Student Finance, Trinity College; Charles Gavin, Associate Director, College Entrance Examination Board, Evanston; Gene Jannece, Student, Triton College; E. Martin Juhn, Financial Aid Officer, Cook County Hospital School of Nursing; Ms. Jane Loeb, Director, Office of Admissions and Records, University of Illinois-Urbana; Mrs. Margaret Lujan, Spanish Affairs, Illinois Department of Education and Registration; Jack D. McFadden, Director of Admissions and Records, Northern Illinois University; Sr. Mary C. Mulhern, Director of Admissions, Rosary College; Harold O'Neil, Dean of Student Services, John Logan College; Ms. Marilyn Prior, Student, Olivet Nazarene College; Ms. Betty Schneider, College Counselor, University of Chicago Lab School; Mrs. Marna Shapiro, Counselor, Waller High School, Chicago; Wesley S. Simons, Assistant to Vice President for Student Affairs, Western Illinois University; Walter Steinberg, Principal, Luther High School South, Chicago; Edward W. Stowe, Jr., Director, Student Financial Aid, George Williams College; David W. Turner, Principal, Morrison Community High School, Morrison; Tom Wares, Associate Regional Director, American College Testing Program, Northbrook; Dr. Glenn D. Williams, Vice President, Eastern Illinois University; Farley Woods, Student, Lewis University

Financial Need Advisory Committee

Robert Beckwith, Manager, Education Department, Illinois Chamber of Commerce, Chicago; Fred R. Brooks, Jr., Director of College Aid, University of Chicago; Steve Danley, Student, Illinois Valley College; John T. Flynn, Financial Aid Officer, Lake Land College; Mrs. Laura R. Grafman, Director of Financial Assistance, National College of Education; Ken Gunji, Coordinator, Financial Aids, Parkland College; Dr. Gloria Lewis, Associate Professor, Guidance & Counseling in Education, Loyola University; Ms. Carmen D. Kerr, Scholarship Coordinator, Southern Illinois University-Edwardsville; Frank S. Saurman, Director, Student Financial Aids, Illinois State University; Ms. Terri Wernsman, Student, Kaskaskia Junior College; Gordon White, Director of Financial Aid, Lake Forest College

Advisory Committee on Testing and Determination of Academic Potential

Walter Akhurst, Director of Admissions/Financial Aid, Rockford College; Miss Joan Jordan, Administrator of Division of Guidance, Pupil Personnel Services, Chicago Board of Education; Ms. Mary McKinney, Counselor, Adlai Stevenson High School, Prairie View; Dr. Edward W. Robinson, Professor of Counselor Education & Student Personnel Services, Western Illinois University; Donald R. Weiss, Director of Admissions/Financial Aid, Elmhurst College

Advisory Committee on Attrition

Roger H. Campbell, Director of Admission, Northwestern University; Ted S. Cooper, Executive Director, National Association of College Admissions Counselors, Skokie; George Henning, Vice President for Special Services, Augustana College; E. Eugene Oliver, Director of School and College Relations, University of Illinois-Urbana; Joseph Quinn, Dean of Admissions, Quincy College; Dr. Richard Wagner, Deputy Director for Fiscal Planning, Illinois Board of Higher Education

Advisory Committee on Equal Educational Opportunity

Elias Argott, Lecturer at University of Illinois-Chicago Circle; Phillip G. Baugher, Director, Student Financial Aid,

Central YMCA Community College; Eduardo Cadavid, Administrator of Special Language Services, Chicago Board of Education; James T. Cruz, Director, League of United Latin American Citizens; The Rev. Ruben Cruz, Oiga Amigo, WLS-TV, Chicago; William R. Davis, Director, Upward Bound, Loyola University, Chicago; Joaquin Diaz, Urban Training Center, University of Illinois-Chicago Circle; Joseph H. Gloor, Student, Waubonsee College; George Harris, Director of Financial Aid, Olive-Harvey Junior College; Carlos Martinez, Student, University of Illinois-Chicago Circle; J. Zeferino Ochoa, Executive Director, Archdiocese of Chicago Latin American Committee; Ms. Regina Rice, Student, Danville Junior College; Carmelo Rodriguez, Executive Director, Aspira, Inc., Chicago; Mrs. Elizabeth C. Stiles, Director of Financial Aids and Placement, Moraine Valley Community College; Ms. Isabelle Torres, Student, Northern Illinois University

Illinois Guaranteed Loan Program Advisory Committee

Jim Conroy, Supervisor of Special Accounts, Caterpillar Credit Union, East Peoria; William Fox, Vice President, First Bank and Trust Company, Cairo; Nicholas Fluyeras, Student Loan Officer, Harris Trust and Savings Bank, Chicago; Mrs. Florence Frith, Assistant Vice President, First Federal Savings and Loan Association, Chicago; Mrs. Lucille Holcomb, Financial Aid Officer, Illinois State University; George Harris, Director of Financial Aid, Olive-Harvey Junior College; John Lastofka, Assistant Vice President, Elmhurst National Bank; Dr. Cathryn Mason, Guidance Counselor Department, School District 189, East St. Louis; Jack Maxwell, Assistant Vice President, First National Bank, Olney; Mrs. Mary Jane Plapp, Director of Financial Aid, Millikin University; Harold Rabin, President/Owner, Electronic Technical Institute, Chicago; Bradford Townsend, Student, Lincoln Land College; Jim Zegunis, Assistant Vice President, Home Federal Savings and Loan, Rockford

Student to Student Program Advisory Committee

Vincent Chiaro, Director of Financial Aid, Sangamon State University; John P. Griffin, Associate Director of Student Financial Aids, University of Illinois-Urbana; Ms. Carmen D. Kerr, Scholarship Coordinator, Southern Illinois University-Edwardsville; Mrs. Anne T. Klein, Scholarship Coordinator, Northeastern Illinois University; Margaret Roth, Student, Southern Illinois University-Carbondale; Mr. Herb Robinson, Acting Director, Financial Aids, Governor's State University

Data Exchange Advisory Committee

Two representatives, selected by the institutions, from each of the following:

Augustana College
Bradley University
Harper College

Loyola University
Univ. of Ill. - Chicago Circle
Western Illinois University

ILLINOIS STATE SCHOLARSHIP COMMISSION INSTITUTIONAL REPRESENTATIVES

State Scholarship Representatives receive all communications from the ISSC regarding student award decisions, recommendation procedures, and payment certification for their enrolled students. Almost without exception, these persons also serve as the chief financial aid officers and administer institutional, state and federal student financial aid programs at their institutions.

- Aero-Space Institute — Dr. Alfred F. Stott
American Cons. of Music — Mr. Charles Moore
Art Institute of Chgo. — Ms. Dawn B. Heffernan
Augustana College — Mrs. Zen Hoegner
Augustana Hosp. (Chgo.) — Mrs. Margaret Biemolt
Aurora College — Mrs. Rose Marie Harless
Barat College — Mrs. Sharon A. Green
Belleville Jr. College — Mr. Lee Knoebel
Black Hawk College — Mr. David Sprenkle
Black Hawk East Col. — Mr. Theodore R. Coberley
Blackburn College — Mr. Roger L. Carothers
Blessing Hosp. (Quincy) — Ms. Lauretta M. Eno
Bloomington-Normal School of Radiologic Tech. —
 Mr. James A. Wood
Bradley University — Mr. Thomas P. Cromwell
Central YMCA Com. Col. — Mr. Phillip G. Baugher
Chicago City Colleges:
 Kennedy-King — Mr. D. T. O'Bannon
 Loop — Mr. Charles Jones
 Malcolm X — Mr. Linford Coleman
 Mayfair — Mr. Paul Mall
 Olive-Harvey — Mr. Edward L. Truitt
 Southwest — Ms. Ann S. Clough
 Wilbur Wright — Mr. Arnold Sternberg
Chgo. Col. of Osteopathic Med. — Dr. Harold L. Hakes
Chgo. Conservatory College — Miss Jeanne Howard
Chicago Medical School/University Health
 Sciences — Miss LaVerne Urich
Chgo. Nat. Col. of Naprapathy — Dr. Edmund K.
 Kosowski
Chicago State University — Mrs. Delores G. Myers
Columbia College — Mr. Hubert E. Davis
Concordia Teachers College — Mr. Ernst Roemke
Cook County Hosp. (Chgo.) — Mr. E. Martin Juhn
Copley Memorial Hosp. (Aurora) — Mrs. Alice Runyan
Danville Junior College — Mr. James E. Heeren
Decatur, Com. Col. of — Ms. Jane E. Avery
Decatur Mem. Hosp. — Ms. Sharon D. Molineaux
DeLourdes College — Sr. Mary Canisia
DePaul University — Mr. Kenneth C. Conway
DuPage, College of — Mrs. Carlye Wattis
Eastern Ill. Univ. — Mr. Ross C. Lyman
Elgin Com. Col. — Mr. Charles W. Shanholtzer
Elmhurst Col. — Mr. Donald R. Weiss
Eureka Col. — Mrs. Geneva Sager
Evangelical Hosp. (Oak Lawn) — Ms. Elida L. Mundt
Evanston Hosp. — Ms. Caryl Ericsson
 Nuclear Medicine — Mr. Carter Taliaferro
Felician Col. — Sr. Mary Reginetta
Freeport Memorial Hosp. — Ms. Verda Mitchell

Governor's State Univ. — Mr. Herb Robinson
Graham Hospital (Canton) — Ms. Betty J. Stockov
Greenville College — Mr. Leonard Keillor
Harper College, William Rainey — Mr. Fred Vaisvil
Hebrew Theological Col. — Dr. Joseph Babad
Highland Com. College — Dr. Frederick Voda
Ill. Benedictine College — Sr. Alma Brothers
Illinois Central College — Mrs. Lois Potts
Illinois College — Ms. Lois M. Hughes
Ill. College of Optometry — Mr. Sheldon Siegel
Ill. Col. of Podiatric Med. — Mr. John E. Andrews
Ill. Eastern Jr. Colleges — Dr. James S. Spencer
Ill. Inst. of Technology — Mr. Robert C. Leitz
Illinois Masonic Medical Center (Chicago) —
 Miss Penelope Mavrelis
Illinois State University — Mr. Frank S. Saurian
Illinois Valley Com. Col. — Mr. John Beacon
Illinois Wesleyan Univ. — Mr. Lynn Nichelson
Joliet Jr. College — Mr. Donald Tune
Judson College — Mr. Patrick H. Shields
Kankakee Community Col. — Mr. Thomas Dolliger
Kaskaskia Jr. College — Mr. Dale Musselman
Kendall College — Ms. Beatrice Ann Hogeman
Kishwaukee College — Mr. David Louis
Knox College — Dr. Walter M. North
Lake County, College of — Mr. Sam Mazman
Lake Forest College — Mr. Gordon White
Lake Land College — Mr. John T. Flynn
Lake View Memorial Hospital (Danville) —
 Mr. James L. Larabee
. Lewis and Clark Com. Col. — Mr. George C. Terry
Lewis University — Mr. James Tufo
Lincoln College — Mr. Stephen Dougherty
Lincoln Christian College — Mr. Arnold H. Whittier
Lincoln Land Jr. College — Mr. James E. Russell
Little Co. of Mary Hosp. (Evergreen Park) —
 Sr. Michael Murray
Logan College, John A. — Mr. Harold R. O'Neil
Loyola University — Mr. James G. Dwyer
Lutheran General & Deaconess Hospital
 (Park Ridge) — Ms. Erra M. Rueggeberg
 Medical Technology — Miss Grace Lawrence
Lutheran Hosp. (Moline) — Ms. Josephine A. Brandt
 Radiologic Technology — Mr. Steve Metcalfe
 Respiratory Therapy — Mr. Charles L. McKnight
MacCormac Jr. College — Mr. Kenneth Dushek
MacMurray College — Mr. James A. Stefl
Mallinckrodt College — Sr. Mary Leonore Schulz
McHenry College — Ms. Suzanne Halaska
McKendree College — Mr. Robert L. Neider, Sr.

Memorial Hospital (Springfield) —
Miss Hazel J. Kellams

Mennonite Hospital (Bloomington) —
Mrs. Mary Ann Watkins

Methodist Hospital of Central Illinois (Peoria) —
Mrs. Louise B. Guest

Millikin University — Mrs. Mary Jane Plapp

Moline Public Hospital — Ms. Katherine R. Dick

Monmouth College — Mr. Gordon Young

Moraine Valley College — Mrs. Elizabeth C. Stiles

Morton College — Mr. Jerry W. Smith

Mount Sinai Hosp. Med. Ctr. (Chgo.) Cytotech —
Mrs. Sarah R. Ayers

Mundelein College — Ms. Patricia McStay

National College of Chiropractic Medicine —
Dr. Ronald P. Beideman

National Col. of Education — Mrs. Laura R. Grafman

Niles College — The Very Rev. William O. Goedert

North Central College — Mr. Richard J. Luze

North Park College — Mr. Melvin Soderstrom

Northeastern Ill. Univ. — Mrs. Anne T. Klein

Northern Ill. Univ. — Mr. Claude C. Kaczmarek

Northwestern University — Mr. Dan Hall

Northwestern University Evening Division —
Mrs. Sandra Hill

Northwestern University Dental School and Dental Hygiene — Dr. Charles J. Vincent

Northwestern University Medical School and Med. Technology — Dr. Edward A. Tyler

Physical Therapy — Mrs. Sally C. Pierson

Radiologic Technology — Mr. James Campagna

Respiratory Therapy — Mr. Robert M. Kaczmarek

Oakton Community Col. — Mr. Michael E. Dessimoz

Olivet Nazarene College — Mr. Clemens G. Kruse

Parkland College — Mr. Ken Gunji

Parks Col. of Aero Tech. — Mr. Richard W. Klemm

Passavant Memorial Area Hospital (Jacksonville) —
Ms. Mary Meehan

Prairie State College — Mr. Ellis G. Falk

Principia — Mrs. Dorothy M. Holt

Pritzker School of Med. — Ms. Margaret P. Kinnally

Quincy College — Mr. Joseph Quinn

Ravenswood Hosp. Med. Center (Chicago) —
Miss Ann Gallagher

Reese Hosp., Michael (Chgo.) — Mrs. Francis Borge

Rend Lake College — Mr. Thomas R. Burke

Rock Island Franciscan Hosp. — Sr. Dorothy Lampe

Radiologic Technology — Mrs. Orlana Olson

Rock Valley College — Mr. Richard Dresser

Rockford College — Mr. Walter Akhurst

Rockford Mem. Hosp. — Ms. Evelyn Fanlund

Roosevelt University — Mr. Robert L. Franklin

Rosary College — Miss Charlotte Kweder

Rush-Presbyterian-St. Luke's Medical Center (Chicago) — Mr. Wayne A. Franckowiak

St. Anne's Hospital (Chicago) — Miss Anna Franzen

St. Anthony Hosp. (Rockford) — Sr. Mary Linus

St. Francis, College of — Mr. Robert M. Quigley

St. Francis Hospital (Evanston) — Ms. Estelle Rogers

St. Francis Hospital (Peoria) — Ms. Magdalen Baumann

St. John's Hosp. (Springfield) — Sr. Agnes McDougal

Medical Tech. — Mr. William P. Hoffman

St. Joseph Hosp. (Joliet) — Ms. Lois K. Benich

St. Mary of Nazareth Hospital (Chgo.) — Sr. M. Antonia

Radiologic Sciences — Mr. Dennis M. King

St. Xavier College — Mr. Steven R. Thorndill

Sandburg Jr. Col., Carl — Mr. Dennis C. Gallo

Sangamon State Univ. — Mr. Vincent G. Chiaro

Sauk Valley Jr. College — Mr. Ronald Marlier

Shawnee Com. College — Mr. Herman Lawrence

Sherwood Music School — Mr. Arthur Wildman

Shimer College — Ms. Karen K. Zink

South Chgo. Community Hosp. — Ms. Josephine Chan

Southeastern Ill. College — Mr. David Wiman

Southern Ill. Univ., Carbondale — Mr. Joseph Zimny

Southern Ill. Univ., Dentistry — Dr. Larry L. Falkner

Southern Ill. Univ., Edwardsville — Ms. Carmen D. Kerr

Spartus Col. of Judaica — Dr. Nathaniel Stampfer

Spoon River Col. — Mr. E. Warren Potter

Springfield Col. in Ill. — Mrs. Mary Virginia Moore

State Community Col. — Mr. Kermith K. Owens

Swedish-Amer. Hosp. (Rockford) — Miss Marilyn Miller

Thornton Community Col. — Mr. Ronald Cooley

Trinity Christian Col. — Mr. Ronald Kronemayer

Trinity College — Mr. Les Drotts

Triton College — Miss Trudy Wilson

University of Chicago — Mr. Fred R. Brooks, Jr.

University of Chicago Hospital & Clinics —
Respiratory Therapy — Mr. Frederick M. Deboe, Jr.

Univ. of Ill., Chicago Circle — Mr. Thom Porter Brown

University of Illinois Assoc. Medical Sciences, Dental Assistants, Dentistry, Medicine, Nursing, Pharmacy — Dr. William C. Wagner

University of Ill., Urbana — Mr. John R. Griffin

University of Ill. Hospital (Chicago) School of Radiology — Mrs. Mary Carson

Vandercook Col. of Music — Mr. George Zafros

Waubonsee Community Col. — Mr. Lawrence N. Dukes

Wesley-Passavant Memorial Hospital (Chicago) —
Miss Jeanine Larson

West Suburban Hospital (Oak Park) —
Ms. Sharon E. Bolin

Western Ill. Univ. — Mr. Herman R. Koester

Wheaton College — Dr. Paul Sutcliffe

Williams Col., George — Mr. Edward W. Stowe, Jr.

MONETARY AWARD PROGRAM

1974-75

Monetary awards are

- applicable only toward tuition and mandatory fees at more than 200 ISSC approved postsecondary not-for-profit institutions located in Illinois
- made in amounts up to \$1,350 annually but cannot exceed tuition and mandatory fees
- assigned on the basis of financial need at the approved college of the student's choice and re-evaluated if the college choice changes
- sent to the educational institution in the name of the recipient after the institution confirms the enrollment of the recipient
- renewable annually upon proper application
- provided from funds subject to annual review and appropriation by the Illinois General Assembly and the State Student Incentive Grant (SSIG) Program

The program provides that the applicant, to be eligible for a monetary award, must meet the following requirements:

- be a citizen or permanent resident of the United States
- be a resident of the state of Illinois
- be a person of good moral character
- be enrolled for at least six credit hours as an undergraduate student and be in good academic standing in an ISSC approved college, university, hospital school of nursing, or allied health institution
- not have received a baccalaureate degree or completed 150 semester hours or 225 quarter hours of college course work
- demonstrate financial need as determined by the Commission from income/asset data supplied in the application filed by the announced deadline

Effect of Other Gift Aid

The student may receive other gift aid (scholarships and grants) and retain his ISSC award so long as

- it is not in conflict with the ISSC award, which can only be applied toward tuition and fees
- it does not exceed unmet cost as determined by the Commission; in the event the unmet cost is exceeded, the ISSC award is reduced or withdrawn, according to the recomputation

CAPSULE HISTORY OF MONETARY AWARDS BY TYPE INSTITUTION
(Best Estimates for 1974-75)

<u>Award Year</u>	<u>No. Awards</u>	<u>% of Total</u>	<u>Dollars</u>	<u>% of Total</u>
<u>Private 2-Yr.</u>				
1958-59	14	.96	\$ 5,098	.87
1959-60	16	.61	5,689	.53
1960-61	12	.34	4,710	.31
1961-62	22	.49	9,572	.48
1962-63	12	.28	5,685	.29
1963-64	7	.16	2,760	.14
1964-65	21	.38	11,390	.39
1965-66	40	.53	22,610	.54
1966-67	60	.68	37,750	.66
1967-68	220	1.39	152,637	1.49
1968-69	533	1.81	397,769	2.16
1969-70	653	1.71	616,494	2.37
1970-71	1,093	2.26	1,054,314	3.25
1971-72	1,147	2.02	1,085,175	2.77
1972-73*	2,420	3.48	2,038,240	3.99
1973-74*	3,194	4.41	2,867,433	5.33
1974-75*	3,573	4.58	3,303,700	5.90
1958-75*	13,037	2.89	11,621,026	3.76
<u>Private 4-Yr.</u>				
1958-59	907	62.21	\$ 485,182	82.79
1959-60	1,752	67.18	901,663	84.36
1960-61	2,366	67.75	1,274,410	84.80
1961-62	3,109	68.94	1,679,872	84.29
1962-63	2,962	69.37	1,614,722	83.62
1963-64	3,136	69.60	1,707,889	83.79
1964-65	3,646	66.04	2,445,670	84.28
1965-66	5,001	66.76	3,586,903	84.73
1966-67	5,471	62.26	4,817,735	84.82
1967-68	10,072	63.41	8,747,543	85.14
1968-69	16,171	54.98	14,872,585	80.61
1969-70	18,603	48.61	19,568,819	75.09
1970-71	21,923	45.32	22,492,190	69.29
1971-72	24,600	43.24	24,862,845	63.54
1972-73	26,701	38.37	28,630,247	56.04
1973-74	26,359	36.39	30,022,463	55.89
1974-75	26,840	34.37	31,323,800	55.93
1958-75	199,619	44.20	199,034,538	64.39
<u>All Private</u>				
1958-59	921	63.17	\$ 490,280	83.66
1959-60	1,768	67.79	907,352	84.89
1960-61	2,378	68.10	1,279,120	85.11
1961-62	3,131	69.42	1,689,444	84.77
1962-63	2,974	69.65	1,620,407	83.91
1963-64	3,143	69.75	1,710,649	83.92
1964-65	3,667	66.42	2,457,060	84.68
1965-66	5,041	67.29	3,609,513	85.41
1966-67	5,531	62.94	4,855,485	85.49
1967-68	10,292	64.80	8,900,180	86.63
1968-69	16,704	56.79	15,270,354	82.77
1969-70	19,256	50.32	20,185,313	77.46
1970-71	23,016	47.58	23,546,504	72.53
1971-72	25,747	45.26	25,948,020	66.33
1972-73*	29,121	41.85	30,668,487	60.03
1973-74*	29,553	40.79	32,889,996	61.22
1974-75*	30,413	38.95	34,627,500	61.82
1958-75*	212,656	47.09	210,655,564	68.15

*Including Hospital Schools of Nursing and Allied Health Programs

Capsule History of Monetary Awards by Type Institution (Best Est. '74-'75) Cont.

<u>Award Year</u>	<u>Nb. Awards</u>	<u>% of Total</u>	<u>Dollars</u>	<u>% of Total</u>
<u>Public 2-Yr.</u>				
1958-59	13	.89	\$ 2,813	.48
1959-60	27	1.04	4,255	.40
1960-61	30	.86	4,272	.28
1961-62	26	.58	5,770	.29
1962-63	10	.23	1,825	.09
1963-64	21	.47	4,397	.22
1964-65	43	.78	7,806	.27
1965-66	91	1.21	22,054	.52
1966-67	88	1.00	20,105	.35
1967-68	333	2.10	57,125	.56
1968-69	1,405	4.78	294,158	1.59
1969-70	2,833	7.40	537,554	2.06
1970-71	4,401	9.10	960,053	2.96
1971-72	6,359	11.18	1,573,381	4.02
1972-73	8,604	12.36	2,315,357	4.53
1973-74	10,140	14.00	2,598,415	4.84
1974-75	15,245	19.52	3,228,350	5.76
1958-75	49,669	11.00	11,637,690	3.76
<u>Public 4-Yr.</u>				
1958-59	524	35.94	\$ 92,924	15.86
1959-60	813	31.17	157,189	14.71
1960-61	1,084	31.04	219,464	14.60
1961-62	1,353	30.00	297,757	14.94
1962-63	1,286	30.12	308,816	15.99
1963-64	1,342	29.78	323,337	15.86
1964-65	1,811	32.80	436,820	15.05
1965-66	2,359	31.49	594,598	14.07
1966-67	3,169	36.06	804,224	14.16
1967-68	5,258	33.10	1,316,427	12.81
1968-69	11,306	38.44	2,884,979	15.63
1969-70	16,181	42.28	5,335,741	20.47
1970-71	20,952	43.32	7,953,997	24.50
1971-72	24,787	43.57	11,601,889	29.65
1972-73	31,863	45.79	18,107,281	35.44
1973-74	32,751	45.21	18,231,748	33.94
1974-75	32,427	41.53	18,154,000	32.41
1958-75	189,266	41.91	86,821,191	28.09
<u>All Public</u>				
1958-59	537	36.83	\$ 95,737	16.34
1959-60	840	32.21	161,444	15.11
1960-61	1,114	31.90	223,736	14.89
1961-62	1,379	30.58	303,527	15.23
1962-63	1,296	30.35	310,641	16.09
1963-64	1,363	30.25	327,734	16.08
1964-65	1,854	33.58	444,626	15.32
1965-66	2,450	32.71	616,652	14.59
1966-67	3,257	37.06	824,329	14.51
1967-68	5,591	35.20	1,373,552	13.37
1968-69	12,711	43.21	3,179,137	17.23
1969-70	19,014	49.68	5,873,295	22.54
1970-71	25,353	52.42	8,914,050	27.46
1971-72	31,146	54.74	13,175,270	33.67
1972-73	40,467	58.15	20,422,638	39.97
1973-74	42,891	59.21	20,830,163	38.78
1974-75	47,672	61.05	21,382,350	38.18
1958-75	238,935	52.91	98,458,881	31.85

Capsule History of Monetary Awards by Type Institution (Best Est. '74-'75 Cont.)

<u>Award Year</u>	<u>No. Awards</u>	<u>% of Total</u>	<u>Dollars</u>	<u>% of Total</u>
<u>All 2-Yr.</u>				
1958-59	27	1.85	\$ 7,911	1.35
1959-60	43	1.65	9,944	.93
1960-61	42	1.20	8,982	.60
1961-62	48	1.06	15,342	.77
1962-63	22	.52	7,510	.39
1963-64	28	.62	7,157	.35
1964-65	64	1.16	19,196	.66
1965-66	131	1.75	44,664	1.06
1966-67	148	1.68	57,855	1.02
1967-68	553	3.48	209,762	2.04
1968-69	1,938	6.59	691,927	3.75
1969-70	3,486	9.11	1,154,048	4.43
1970-71	5,494	11.36	2,014,367	6.21
1971-72	7,506	13.19	2,658,556	6.80
1972-73*	11,024	15.84	4,353,597	8.52
1973-74*	13,334	18.41	5,465,848	10.17
1974-75*	18,818	24.10	6,532,050	11.66
1958-75*	62,706	13.89	23,258,716	7.52
<u>All 4-Yr.</u>				
1958-59	1,431	98.15	\$ 578,106	98.65
1959-60	2,565	98.35	1,058,852	99.07
1960-61	3,450	98.80	1,493,874	99.40
1961-62	4,462	98.94	1,977,629	99.23
1962-63	4,248	99.48	1,923,538	99.61
1963-64	4,478	99.38	2,031,226	99.65
1964-65	5,457	98.84	2,882,490	99.34
1965-66	7,360	98.25	4,181,501	98.94
1966-67	8,640	98.32	5,621,959	98.98
1967-68	15,330	96.52	10,063,970	97.96
1968-69	27,477	93.41	17,757,564	96.25
1969-70	34,784	90.89	24,904,560	95.57
1970-71	42,875	88.64	30,446,187	93.79
1971-72	49,387	86.81	36,464,734	93.20
1972-73	58,564	84.16	46,737,528	91.48
1973-74	59,110	81.59	48,254,211	89.83
1974-75	59,267	75.90	49,477,800	88.34
1958-75	388,885	86.11	285,855,729	92.48
<u>All</u>	<u>No. Awards</u>	<u>% All Awd.</u> <u>All Years</u>	<u>Total \$ Awd. by Year</u>	<u>% All Awd.</u> <u>All Years</u>
1958-59	1,458	.32	\$ 586,017	.19
1959-60	2,608	.58	1,068,796	.35
1960-61	3,492	.77	1,502,856	.49
1961-62	4,510	1.00	1,992,971	.64
1962-63	4,270	.95	1,931,048	.62
1963-64	4,506	1.00	2,038,383	.66
1964-65	5,521	1.22	2,901,686	.94
1965-66	7,491	1.66	4,226,165	1.36
1966-67	8,788	1.95	5,679,814	1.83
1967-68	15,883	3.52	10,273,732	3.32
1968-69	29,415	6.51	18,449,491	5.97
1969-70	38,270	8.47	26,058,608	8.43
1970-71	48,369	10.71	32,460,554	10.50
1971-72	56,893	12.60	39,123,290	12.66
1972-73*	69,588	15.41	51,091,125	16.53
1973-74*	72,444	16.04	53,720,059	17.38
1974-75*	78,085	17.29	56,009,850	18.12
1958-75*	451,591	100.00	309,114,445	100.00

*Including Hospital Schools of Nursing and Allied Health Programs

MONETARY AWARDS BY INSTITUTION

1972-73

1973-74

1974-75 (BEST ESTIMATES)*

1958-59 - 1974-75

<u>PRIVATE SENIOR</u>	<u># AWOS</u>	<u>DOLLARS</u>	<u># AWOS</u>	<u>DOLLARS</u>
<u>AERO-SPACE</u>			<u>CHGO COL. OSTEO.</u>	
'72-'73	10	8,290	'72-'73	NOT IN MONET. AWARD PROGRAM
'73-'74	6	5,450	'73-'74	1 1,299
'74-'75	6	6,400	'74-'75	1 1,300
'58-'75	71	50,663	'58-'75	2 2,599
<u>AMER. CONS. MUSIC</u>			<u>CHGO CONS. COL.</u>	
'72-'73	58	58,984	'72-'73	40 43,965
'73-'74	73	82,013	'73-'74	50 54,700
'74-'75	92	99,500	'74-'75	44 47,900
'58-'75	341	345,986	'58-'75	188 203,250
<u>ART INSTITUTE</u>			<u>CHGO MED./UNIV. H. SCI.</u>	
'72-'73	306	347,392	'72-'73	8 6,442
'73-'74	359	435,480	'73-'74	15 13,967
'74-'75	368	449,700	'74-'75	17 13,100
'58-'75	1,782	1,951,915	'58-'75	44 35,426
<u>AUGUSTANA</u>			<u>CHGO NAT. COL. NAPRA.</u>	
'72-'73	1,182	1,187,634	'72-'73	NOT IN MONET. AWARD PROGRAM
'73-'74	1,164	1,240,579	'73-'74	0 0
'74-'75	1,044	1,165,400	'74-'75	12 4,300
'58-'75	8,062	7,906,253	'58-'75	12 4,300
<u>AURORA</u>			<u>COLUMBIA</u>	
'72-'73	357	375,288	'72-'73	338 390,729
'73-'74	342	376,311	'73-'74	368 459,635
'74-'75	314	355,700	'74-'75	583 646,400
'58-'75	2,212	2,269,272	'58-'75	1,718 1,945,010
<u>BARAT</u>			<u>CONCORDIA</u>	
'72-'73	134	146,700	'72-'73	162 112,518
'73-'74	161	185,665	'73-'74	163 126,416
'74-'75	182	201,700	'74-'75	152 134,700
'58-'75	1,013	1,070,048	'58-'75	1,071 657,251
<u>BLACKBURN</u>			<u>DE LOURDES</u>	
'72-'73	310	300,150	'72-'73	NOT IN MONET. AWARD PROGRAM
'73-'74	295	321,925	'73-'74	0 0
'74-'75	268	302,400	'74-'75	3 1,800
'58-'75	2,513	2,322,665	'58-'75	3 1,800
<u>BRAOLEY</u>			<u>DEPAUL</u>	
'72-'73	1,676	1,835,642	'72-'73	2,642 2,848,287
'73-'74	1,602	1,827,047	'73-'74	2,679 3,022,018
'74-'75	1,566	1,856,700	'74-'75	2,697 3,071,500
'58-'75	12,193	12,329,888	'58-'75	17,474 17,915,312

*1974-75 FIGURES INCLUDE HALF-TIME AWARDS, FIRST AVAILABLE THIS YEAR

MONETARY AWARDS BY INSTITUTION (CONT.)

	<u># AWOS</u>	<u>DOLLARS</u>		<u># AWOS</u>	<u>DOLLARS</u>
<u>DEPAUL-LAW</u>			<u>ILL. COL. PODIATRIC</u>		
'72-'73	10	11,990	'72-'73	23	24,150
'73-'74	9	11,300	'73-'74	16	15,825
'74-'75	8	6,400	'74-'75	6	6,400
'58-'75	39	40,530	'58-'75	45	46,375
<u>ELMHURST</u>			<u>ILL. INST. TECH.</u>		
'72-'73	738	791,694	'72-'73	838	848,255
'73-'74	815	919,905	'73-'74	813	872,613
'74-'75	809	904,600	'74-'75	879	974,700
'58-'75	4,477	4,636,624	'58-'75	8,989	8,140,999
<u>EUREKA</u>			<u>ILL. INST. TECH.-KENT LAW</u>		
'72-'73	251	257,288	'72-'73	3	2,965
'73-'74	243	265,437	'73-'74	0	0
'74-'75	225	263,800	'74-'75	7	3,600
'58-'75	1,837	1,820,773	'58-'75	20	16,403
<u>GREENVILLE</u>			<u>ILL. WESLEYAN</u>		
'72-'73	346	346,434	'72-'73	948	1,045,971
'73-'74	306	336,015	'73-'74	929	1,084,977
'74-'75	298	316,300	'74-'75	857	1,047,500
'58-'75	2,310	2,290,229	'58-'75	6,946	7,200,664
<u>HEBREW</u>			<u>JUDSON</u>		
'72-'73	3	3,600	'72-'73	97	103,450
'73-'74	3	2,400	'73-'74	122	133,731
'74-'75	2	2,300	'74-'75	140	158,500
'58-'75	23	21,046	'58-'75	694	713,373
<u>ILL. BENEDICTINE</u>			<u>KNOX</u>		
'72-'73	563	561,780	'72-'73	608	678,987
'73-'74	514	523,933	'73-'74	555	656,090
'74-'75	479	537,600	'74-'75	508	628,100
'58-'75	3,774	3,631,579	'58-'75	6,140	5,884,093
<u>ILL. COLLEGE</u>			<u>LAKE FOREST</u>		
'72-'73	411	378,994	'72-'73	104	118,771
'73-'74	334	322,466	'73-'74	137	168,825
'74-'75	314	314,100	'74-'75	153	201,700
'58-'75	3,161	2,902,421	'58-'75	1,074	1,097,827
<u>ILL. COL. OPTOMETRY</u>			<u>LEWIS</u>		
'72-'73	12	13,350	'72-'73	1,004	1,036,052
'73-'74	14	17,388	'73-'74	1,097	1,230,464
'74-'75	13	17,400	'74-'75	1,117	1,397,100
'58-'75	91	94,606	'58-'75	6,193	6,279,450

MONETARY AWARDS BY INSTITUTION (CONT.)

<u># AWOS</u>	<u>DOLLARS</u>	<u># AWOS</u>	<u>DOLLARS</u>
<u>LINCOLN CHRISTIAN</u>		<u>MILLIKIN</u>	
'72-'73 132	118,875	'72-'73 656	712,957
'73-'74 139	139,346	'73-'74 692	803,050
'74-'75 141	156,400	'74-'75 716	854,500
'58-'75 906	730,015	'58-'75 5,315	5,492,012
<u>LOYOLA (LAKE SHORE & LEWIS TOWERS*)</u>		<u>MONMOUTH</u>	
'72-'73 3,059	3,260,424	'72-'73 378	390,063
'73-'74 3,018	3,380,183	'73-'74 378	431,774
'74-'75 2,880	3,326,200	'74-'75 298	364,300
'58-'75 23,347	23,320,835	'58-'75 2,917	2,911,736
<u>LOYOLA DENT. ASS'T</u>		<u>MUNDELEIN</u>	
'72-'73 4	2,567	'72-'73 454	468,859
'73-'74 5	3,500	'73-'74 419	470,793
'74-'75 4	4,000	'74-'75 359	404,200
'58-'75 36	21,601	'58-'75 3,765	3,568,361
<u>LOYOLA DENT. HYG.</u>		<u>NAT. COL. CHIRO.</u>	
'72-'73 27	27,600	'72-'73 16	18,776
'73-'74 15	16,564	'73-'74 19	23,460
'74-'75 30	40,500	'74-'75 26	34,000
'58-'75 108	117,847	'58-'75 122	126,025
<u>LOYOLA DENTISTRY</u>		<u>NAT. COL. EDUC.</u>	
'72-'73 1	1,200	'72-'73 247	293,394
'73-'74 2	1,650	'73-'74 274	321,144
'74-'75 4	5,400	'74-'75 251	318,500
'58-'75 58	58,692	'58-'75 1,523	1,692,769
<u>LOYOLA LAW</u>		<u>NAT. CO. ED.-URBAN</u>	
'72-'73 0	0	'72-'73 70	74,508
'73-'74 1	650	'73-'74 79	104,589
'74-'75 4	2,000	'74-'75 103	140,200
'58-'75 9	5,506	'58-'75 413	478,983
<u>LOYOLA MEDICINE</u>		<u>NILES</u>	
'72-'73 4	4,000	'72-'73 212	200,625
'73-'74 3	3,631	'73-'74 179	185,025
'74-'75 3	4,600	'74-'75 145	162,000
'58-'75 39	42,015	'58-'75 1,915	1,837,480
<u>MACMURRAY</u>		<u>NORTH CENTRAL</u>	
'72-'73 441	492,032	'72-'73 391	406,310
'73-'74 411	483,335	'73-'74 370	403,901
'74-'75 345	420,400	'74-'75 386	460,500
'58-'75 4,407	4,429,153	'58-'75 3,050	3,045,530
<u>MCKENOREE</u>		<u>NORTH PARK</u>	
'72-'73 246	291,363	'72-'73 415	413,255
'73-'74 266	326,035	'73-'74 344	376,658
'74-'75 292	357,500	'74-'75 367	435,100
'58-'75 1,651	1,802,178	'58-'75 2,618	2,574,642

*SEPARATELY APPROVED PROGRAMS BEGINNING '74-'75.

MONETARY AWARDS BY INSTITUTION (CONT.)

<u># AWDS</u>	<u>DOLLARS</u>	<u># AWDS</u>	<u>DOLLARS</u>		
<u>NORTHWESTERN</u>		<u>PRITZKER</u>			
'72-'73	1,275	1,432,808	'72-'73	1	900
'73-'74	1,234	1,484,986	'73-'74	0	0
'74-'75	1,352	1,727,700	'74-'75	0	0
'58-'75	12,127	11,757,832	'58-'75	1	900
<u>NU DENTAL</u>		<u>QUINCY</u>			
'72-'73	4	3,450	'72-'73	969	975,821
'73-'74	9	10,276	'73-'74	758	850,304
'74-'75	2	2,500	'74-'75	741	833,800
'58-'75	72	78,348	'58-'75	6,326	6,251,343
<u>NU DENTAL HYGIENE</u>		<u>ROCKFORD</u>			
'72-'73	NOT IN MONET. AWARD PROGRAM	'72-'73	241	234,614	
'73-'74	9	10,392	'73-'74	208	243,945
'74-'75	13	21,600	'74-'75	254	285,000
'58-'75	35	37,192	'58-'75	1,801	1,733,907
<u>NU EVENING DIV.</u>		<u>ROOSEVELT</u>			
'72-'73	NOT IN MONET. AWARD PROGRAM	'72-'73	1,310	1,785,430	
'73-'74	32	30,261	'73-'74	1,294	1,768,277
'74-'75	194	139,000	'74-'75	1,516	1,880,000
'58-'75	226	169,261	'58-'75	8,023	9,532,843
<u>NU MEDICINE</u>		<u>ROSARY</u>			
'72-'73	16	16,150	'72-'73	360	364,489
'73-'74	20	19,812	'73-'74	358	400,340
'74-'75	13	17,600	'74-'75	383	451,900
'58-'75	75	77,150	'58-'75	2,765	2,627,858
<u>NU MED. TECH.</u>		<u>RUSH MEDICAL COLLEGE</u>			
'72-'73	0	0	'72-'73	3	3,375
'73-'74	3	1,350	'73-'74	3	3,031
'74-'75	1	100	'74-'75	3	2,100
'58-'75	5	1,714	'58-'75	9	8,506
<u>OLIVET NAZARENE</u>		<u>ST. FRANCIS</u>			
'72-'73	343	341,629	'72-'73	291	278,420
'73-'74	333	350,377	'73-'74	288	291,090
'74-'75	355	381,800	'74-'75	297	321,700
'58-'75	2,253	2,209,820	'58-'75	2,124	1,805,265
<u>PARKS</u>		<u>ST. XAVIER</u>			
'72-'73	98	161,685	'72-'73	538	570,622
'73-'74	127	195,174	'73-'74	606	690,080
'74-'75	122	214,800	'74-'75	638	760,800
'58-'75	697	945,701	'58-'75	3,670	3,727,021
<u>PRINCIPIA</u>		<u>SHERWOOD</u>			
'72-'73	39	43,900	'72-'73	3	2,028
'73-'74	44	48,241	'73-'74	2	1,428
'74-'75	38	43,900	'74-'75	6	3,200
'58-'75	320	302,026	'58-'75	19	11,156

MONETARY AWARDS BY INSTITUTION (CONT.)

<u># AWDS</u>	<u>DOLLARS</u>	<u># AWDS</u>	<u>DOLLARS</u>		
<u>SHIMER</u>		<u>MARYKNOLL</u>			
'72-'73	81	77,550	'58-'71	15	11,181
'73-'74	60	64,200			
'74-'75	47	56,300	<u>ST. DOMINIC</u>		
'58-'75	622	559,359	'64-'70	161	,118,650
<u>SPIRITUS</u>		<u>TOLENTINE</u>			
'72-'73	2	889	'69-'73	50	39,305
'73-'74	0	0			
'74-'75	0	0	<u>ALL PRIVATE SENIOR</u>		
'58-'75	2	889			
<u>TRINITY</u>		'72-'73	26,701	28,630,247	
'72-'73	172	177,124	'73-'74	26,359	30,022,463
'73-'74	170	187,925	'74-'75	26,840	31,323,800
'74-'75	211	227,700	'58-'75	199,619	199,034,538
'58-'75	1,162	1,196,440			
<u>TRINITY CHRISTIAN</u>		<u>PRIV. JR. COLLEGES</u>			
'72-'73	125	125,605	<u>CENTRAL YMCA</u>		
'73-'74	123	134,053	'72-'73	818	869,892
'74-'75	144	148,200	'73-'74	1,247	1,462,817
'58-'75	950	933,577	'74-'75	1,667	1,780,200
		'58-'75	4,593	4,915,197	
<u>UNIV. OF CHGO</u>		<u>FELICIAN</u>			
'72-'73	371	414,251	'72-'73	12	6,390
'73-'74	374	456,247	'73-'74	14	9,035
'74-'75	422	527,200	'74-'75	32	20,800
'58-'75	5,348	4,816,599	'58-'75	90	53,828
<u>VANDERCOOK</u>		<u>KENDALL</u>			
'72-'73	31	34,650	'72-'73	166	180,255
'73-'74	34	38,125	'73-'74	147	171,565
'74-'75	38	46,000	'74-'75	112	139,800
'58-'75	235	225,250	'58-'75	1,053	1,113,762
<u>WHEATON</u>		<u>LINCOLN</u>			
'72-'73	202	220,108	'72-'73	131	130,365
'73-'74	202	238,132	'73-'74	171	180,230
'74-'75	215	284,600	'74-'75	162	179,100
'58-'75	2,130	2,043,550	'58-'75	795	798,997
<u>WILLIAMS, GEO.</u>		<u>MACCORMAC</u>			
'72-'73	266	287,297	'72-'73	131	137,488
'73-'74	269	315,255	'73-'74	101	110,695
'74-'75	257	317,400	'74-'75	126	144,700
'58-'75	1,530	1,628,529	'58-'75	645	628,298
<u>DISCONT. PRIVATE SENIOR</u>		<u>MALLINCKRODT</u>			
<u>CARTHAGE</u>		'72-'73	6	3,295	
'58-'64	139	71,310	'73-'74	5	3,465
<u>CHICAGO TECH.</u>		'74-'75	6	2,800	
'62-'64	2	870	'58-'75	23	12,654

MONETARY AWARDS BY INSTITUTION (CONT.)

<u># AWDS</u>	<u>DOLLARS</u>	<u># AWDS</u>	<u>DOLLARS</u>
<u>SPRINGFIELD</u>			
'72-'73	184	148,473	
'73-'74	168	131,232	
'74-'75	164	163,100	
'58-'75	1,329	1,002,449	
<u>DISCONT. PRIVATE JUNIOR</u>			
<u>MONTICELLO</u>			
'58-'71	40	33,775	
<u>MORRIS, ROBERT</u>			
'72-'73	149	155,550	
'73-'74	96	102,738	
'74-'75	FOR-PROFIT - UNAPPROVED BY ISSC		
'58-'75	901	929,429	
<u>ST. BEDE</u>			
'58-'67	39	13,060	
<u>WINSTON CHURCHILL</u>			
'67-'71	157	148,250	
<u>ALL PRIVATE JUNIOR (NOT INCLUDING HSN/AH)</u>			
'72-'73	1,597	1,631,708	
'73-'74	1,949	2,171,777	
'74-'75	2,269	2,430,500	
'58-'75	9,665	9,645,638	
<u>HOSP. SCH., NURS./ALLIED HEALTH</u>			
(FIRST AWARDS, '72-'73)			
<u>AUGUSTANA HSN, CHGO</u>			
'72-'73	9	3,609	
'73-'74	22	10,275	
'74-'75	22	14,200	
'72-'75	53	28,084	
<u>BLESSING HSN, QUINCY</u>			
'72-'73	13	3,267	
'73-'74	16	4,662	
'74-'75	24	6,900	
'72-'75	53	14,829	
<u>BLOOMINGTON-NORMAL RAD. TECH.</u>			
'72-'73	NOT IN MONET. AWARD PROGRAM		
'73-'74	0	0	
'74-'75	ESTIMATES CURRENTLY UNAVAILABLE		
'72-'75	0	0	
<u>COOK COUNTY HSN, CHGO</u>			
'72-'73	67	20,695	
'73-'74	69	23,793	
'74-'75	62	31,900	
'72-'75	198	76,388	
<u>COOK CNTY INHAL. THER.</u>			
'72-'73	NOT IN MONET. AWARD PROGRAM		
'73-'74	1	425	
'74-'75	ESTIMATES CURRENTLY UNAVAILABLE		
'72-'75	1	425	
<u>COOK CNTY RAD. TECH.</u>			
'72-'73	NOT IN MONET. AWARD PROGRAM		
'73-'74	10	2,500	
'74-'75	ESTIMATES CURRENTLY UNAVAILABLE		
'72-'75	10	2,500	
<u>COPLEY MEM. HSN, AURORA</u>			
'72-'73	15	7,980	
'73-'74	33	15,650	
'74-'75	32	19,700	
'72-'75	80	43,330	
<u>DECATUR MEM. HSN</u>			
'72-'73	25	7,775	
'73-'74	42	15,741	
'74-'75	39	14,900	
'72-'75	106	38,416	
<u>EVANGELICAL HSN, OAK LAWN</u>			
'72-'73	18	8,410	
'73-'74	41	26,100	
'74-'75	38	31,000	
'72-'75	97	65,510	
<u>EVANSTON HSN</u>			
'72-'73	25	10,925	
'73-'74	47	30,508	
'74-'75	65	55,500	
'72-'75	141	98,823	
<u>FREEPORt MEM. HSN</u>			
'72-'73	14	3,990	
'73-'74	26	7,275	
'74-'75	28	8,900	
'72-'75	68	20,165	
<u>GRAHAM HSN, CANTON</u>			
'72-'73	21	17,863	
'73-'74	23	20,899	
'74-'75	25	22,510	
'72-'75	69	61,262	
<u>ILL. MASONIC HSN, CHGO</u>			
'72-'73	9	4,960	
'73-'74	8	2,500	
'74-'75	14	6,300	
'72-'75	31	13,760	

MONETARY AWARDS BY INSTITUTION (CONT.)

<u># AWDS</u>	<u>DOLLARS</u>	<u># AWDS</u>	<u>DOLLARS</u>
<u>LAKE VIEW MEM. HSN, DANVILLE</u>		<u>METH. OF CENT. ILL. HSN, PEORIA</u>	
'72-'73 13	2,966	'72-'73 15	4,708
'73-'74 11	1,526	'73-'74 29	11,395
'74-'75 8	1,800	'74-'75 30	12,800
'72-'75 32	6,292	'72-'75 74	28,903
<u>LITTLE CO. OF MARY HSN, EV. PK.</u>		<u>MOLINE PUBLIC HSN</u>	
'72-'73 NOT IN MONET. AWARD PROGRAM		'72-'73 16	7,375
'73-'74 NOT IN MONET. AWARD PROGRAM		'73-'74 25	12,700
'74-'75 4	3,100	'74-'75 18	11,400
'72-'75 4	3,100	'72-'75 59	31,475
<u>LUTH. GEN. & DEAC. HSN, PK. RIDGE</u>		<u>PASSAVANT MEM. HSN, JACKSONVILLE</u>	
'72-'73 21	9,950	'72-'73 33	19,676
'73-'74 22	17,200	'73-'74 46	21,378
'74-'75 39	31,500	'74-'75 44	23,900
'72-'75 82	58,650	'72-'75 123	64,954
<u>LUTH. GEN. & DEAC. MED. TECH.</u>		<u>RAVENSWOOD HSN, CHGO</u>	
'72-'73 NOT IN MONET. AWARD PROGRAM		'72-'73 31	20,305
'73-'74 1	210	'73-'74 46	38,629
'74-'75 ESTIMATES CURRENTLY UNAVAILABLE		'74-'75 46	39,300
'72-'75 1	210	'72-'75 123	98,234
<u>LUTHERAN HSN, MOLINE</u>		<u>REESE, MICHAEL HSN, CHGO</u>	
'72-'73 40	35,400	'72-'73 23	4,620
'73-'74 43	37,425	'73-'74 40	8,940
'74-'75 43	34,400	'74-'75 61	25,400
'72-'75 126	107,225	'72-'75 124	38,960
<u>LUTHERAN, MOLINE RAD. TECH.</u>		<u>ROCK ISLAND FRANCISCAN HSN</u>	
'72-'73 1	40	'72-'73 11	6,690
'73-'74 0	0	'73-'74 24	16,050
'74-'75 ESTIMATES CURRENTLY UNAVAILABLE		'74-'75 20	14,100
'72-'75 1	40	'72-'75 55	36,840
<u>LUTHERAN, MOLINE RESP. THER.</u>		<u>ROCK ISLAND FRANC. RAD. TECH.</u>	
'72-'73 3	1,013	'72-'73 NOT IN MONET. AWARD PROGRAM	
'73-'74 5	2,356	'73-'74 1	75
'74-'75 ESTIMATES CURRENTLY UNAVAILABLE		'74-'75 ESTIMATES CURRENTLY UNAVAILABLE	
'72-'75 8	3,369	'72-'75 1	75
<u>MEMORIAL HSN, SPRINGFIELD</u>		<u>ROCKFORD MEMORIAL HSN</u>	
'72-'73 21	6,437	'72-'73 21	10,273
'73-'74 34	12,613	'73-'74 42	21,038
'74-'75 20	7,000	'74-'75 46	21,700
'72-'75 75	26,050	'72-'75 109	53,011
<u>MENNONITE HSN, BLOOMINGTON</u>		<u>RUSH-ALLIED HEALTH, CHGO</u>	
'72-'73 43	43,088	'72-'73 NOT IN MONET. AWARD PROGRAM	
'73-'74 56	47,183	'73-'74 1	1,200
'74-'75 44	33,500	'74-'75 ESTIMATES NOT CURRENTLY AVAILABLE	
'72-'75 143	123,770	'72-'75 1	1,200

MONETARY AWARDS BY INSTITUTION (CONT.)

<u># AWDS</u>	<u>DOLLARS</u>	<u># AWDS</u>	<u>DOLLARS</u>
<u>RUSH COL. OF NURSING, CHGO</u>		<u>S. CHGO COMMUNITY HSN, CHGO</u>	
'72-'73 NOT IN MONET. AWARD PROGRAM		'72-'73 22	7,869
'73-'74 17	21,700	'73-'74 37	14,250
'74-'75 50	65,200	'74-'75 32	11,400
'72-'75 67	86,900	'72-'75 91	33,519
<u>ST. ANNE'S HSN, CHGO</u>		<u>SWEDISH-AMER. HSN, ROCKFORD</u>	
'72-'73 22	8,136	'72-'73 31	10,918
'73-'74 38	20,615	'73-'74 33	15,025
'74-'75 34	21,700	'74-'75 23	13,900
'72-'75 94	50,451	'72-'75 87	39,843
<u>ST. ANTHONY HSN, ROCKFORD</u>		<u>U. OF CHGO HOSP.-RESP. THER.</u>	
'72-'73 23	11,893	'72-'73 NOT IN MONET. AWARD PROGRAM	
'73-'74 26	20,403	'73-'74 2	600
'74-'75 31	26,600	'74-'75 ESTIMATES CURRENTLY UNAVAILABLE	
'72-'75 80	58,896	'72-'75 2	600
<u>ST. FRANCIS HSN, EVANSTON</u>		<u>WESLEY-PASSAVANT HSN, CHGO*</u>	
'72-'73 35	21,527	'72-'73 61	20,327
'73-'74 40	25,360	'73-'74 66	28,910
'74-'75 43	38,800	'74-'75 82	52,200
'72-'75 118	85,687	'72-'75 209	101,437
<u>ST. FRANCIS HSN, PEORIA</u>		<u>W. SUBURBAN HSN, OAK PARK</u>	
'72-'73 16	6,558	'72-'73 16	6,430
'73-'74 45	18,489	'73-'74 18	7,970
'74-'75 36	14,700	'74-'75 9	3,900
'72-'75 97	39,747	'72-'75 43	18,300
<u>ST. JOHN'S HSN, SPFLD</u>		<u>ALL HSN'S/ALLIED HEALTH</u>	
'72-'73 46	24,669	'72-'73 823	406,533
'73-'74 85	64,925	'73-'74 1,245	695,656
'74-'75 85	78,200	'74-'75 1,304	873,200
'72-'75 216	167,794	'72-'75 3,372	1,975,389
<u>ST. JOHN'S, SPFLD MED. TECH.</u>		<u>ALL PRIVATE INSTITUTIONS (INC. HSN/AH)</u>	
'72-'73 NOT IN MONET. AWARD PROGRAM		'72-'73 29,121	30,668,488
'73-'74 1	215	'73-'74 29,553	32,889,896
'74-'75 ESTIMATES NOT CURRENTLY AVAILABLE		'74-'75 30,413	34,627,500
'72-'75 1	215	'72-'75 212,656	210,655,565
<u>ST. JOSEPH HSN, JOLIET</u>		<u>PUBLIC SENIOR</u>	
'72-'73 17	6,825	<u>CHICAGO STATE</u>	
'73-'74 33	12,540	'72-'73 1,304	880,009
'74-'75 47	23,200	'73-'74 1,609	961,250
'72-'75 97	42,565	'74-'75 1,500	945,800
<u>ST. MARY NAZARETH HSN, CHGO</u>		'72-'75 6,198	3,382,676
'72-'73 22	17,478	<u>EASTERN</u>	
'73-'74 40	34,407	'72-'73 1,979	1,202,660
'74-'75 60	51,700	'73-'74 1,884	1,044,518
'72-'75 122	103,585	'74-'75 1,806	1,012,400
		'72-'75 11,990	5,751,969

* INCLUDES J. WARD THORNE, '72-'73

MONETARY AWARDS BY INSTITUTION (CONT.)

<u># AWDS</u>	<u>DOLLARS</u>	<u># AWDS</u>	<u>DOLLARS</u>
<u>GOVERNOR'S STATE</u>		<u>U. OF ILL.-CHGO CIRCLE</u>	
'72-'73	169	88,073	'72-'73 4,728 2,703,485
'73-'74	196	87,617	'73-'74 4,818 2,715,270
'74-'75	225	97,700	'74-'75 4,727 2,698,500
'58-'75	658	294,818	'58-'75 25,416 12,307,515
<u>ILLINOIS STATE</u>		<u>U. OF ILL.-DENT. ASSIST.</u>	
'72-'73	3,987	2,118,801	'72-'73 8 5,280
'73-'74	4,418	2,454,364	'73-'74 5 3,600
'74-'75	4,145	2,286,300	'74-'75 10 7,000
'58-'75	22,578	10,337,049	'58-'75 29 18,070
<u>NORTHEASTERN</u>		<u>U. OF ILL.-DENTISTRY</u>	
'72-'73	1,220	742,953	'72-'73 32 23,058
'73-'74	1,486	800,569	'73-'74 32 27,306
'74-'75	1,576	884,300	'74-'75 23 18,600
'58-'75	6,097	3,042,333	'58-'75 177 110,375
<u>NORTHERN</u>		<u>U. OF ILL.-MEDICINE</u>	
'72-'73	3,749	1,948,192	'72-'73 6 4,978
'73-'74	3,642	2,023,890	'73-'74 2 888
'74-'75	3,937	2,156,100	'74-'75 0 0
'58-'75	25,502	11,024,778	'58-'75 107 48,844
<u>SANGAMON STATE</u>		<u>U. OF ILL.-NURSING</u>	
'72-'73	150	72,821	'72-'73 128 77,024
'73-'74	183	87,185	'73-'74 160 105,066
'74-'75	260	103,900	'74-'75 189 125,500
'58-'75	731	317,904	'58-'75 760 411,913
<u>SIU-CARBONDALE</u>		<u>U. OF ILL.-PHARMACY</u>	
'72-'73	3,987	2,286,294	'72-'73 142 92,926
'73-'74	3,873	2,121,566	'73-'74 153 96,494
'74-'75	3,816	2,089,300	'74-'75 177 115,100
'58-'75	23,349	10,735,580	'58-'75 890 459,314
<u>SIU-EDWARDSVILLE</u>		<u>U. OF ILL.-URBANA</u>	
'72-'73	2,099	1,250,964	'72-'73 5,425 3,217,601
'73-'74	2,071	1,156,772	'73-'74 5,284 3,093,640
'74-'75	2,124	1,191,100	'74-'75 5,133 3,013,700
'58-'75	10,458	5,270,377	'58-'75 38,593 16,691,901
<u>SIU DENTAL-EDWS.</u>		<u>WESTERN</u>	
'72-'73	3	2,373	'72-'73 2,715 1,366,569
'73-'74	4	3,106	'73-'74 2,897 1,429,357
'74-'75	2	2,100	'74-'75 2,741 1,384,100
'58-'75	9	7,579	'58-'75 15,547 6,522,418
<u>U. OF ILL.-ASSOC. MED. SCI.</u>		<u>DISCONT. PUBLIC SENIOR</u>	
'72-'73	32	23,222	<u>SIU-ALTON</u>
'73-'74	34	19,290	'58-'62 22 3,687
'74-'75	36	22,500	<u>SIU-E. ST. LOUIS</u>
'58-'75	146	81,042	'58-'62 9 1,046

MONETARY AWARDS BY INSTITUTION (CONT.)

	<u># AWDS</u>	<u>DOLLARS</u>		<u># AWDS</u>	<u>DOLLARS</u>
<u>ALL PUBLIC SENIOR</u>			<u>CHGO CITY-OLIVE-HARVEY</u>		
'72-'73	31,863	18,107,281	'72-'73	50	2,020
'73-'74	32,751	18,231,748	'73-'74	183	7,060
'74-'75	32,427	18,154,000	'74-'75	762	68,300
'58-'75	189,266	86,821,191	'67-'75	1,158	82,996
<u>PUBLIC COMMUNITY</u>			<u>CHGO CITY-SOUTHWEST</u>		
<u>BELLEVILLE</u>			'72-'73	56	1,940
'72-'73	301	56,741	'73-'74	80	3,180
'73-'74	349	86,376	'74-'75	258	25,700
'74-'75	455	111,500	'67-'75	546	37,627
'58-'75	1,659	356,420	<u>CHGO CITY-WRIGHT</u>		
<u>BLACK HAWK-EAST</u>			'72-'73	116	4,130
'72-'73	76	28,853	'73-'74	124	4,891
'73-'74	91	34,865	'74-'75	425	43,600
'74-'75	75	28,500	'67-'75	919	60,456
'58-'75	388	132,100	<u>DANVILLE</u>		
<u>BLACK HAWK-MOLINE</u>			'72-'73	204	52,041
'72-'73	556	179,088	'73-'74	232	58,259
'73-'74	588	195,833	'74-'75	259	61,900
'74-'75	438	145,100	'58-'75	1,113	271,941
'58-'75	2,508	772,160	<u>DECATUR</u>		
<u>CHGO CITY-ALL CAMPUSES*</u>			'72-'73	53	12,460
'58-'67	22	1,103	'73-'74	71	17,470
<u>CHGO CITY-KENNEDY-KING</u>			'74-'75	109	28,900
'72-'73	102	3,560	'58-'75	233	58,837
'73-'74	487	17,135	<u>DUFAZE</u>		
'74-'75	2,194	212,500	'72-'73	372	142,152
'67-'75	2,939	237,244	'73-'74	385	140,550
<u>CHGO CITY-LOOP</u>			'74-'75	385	139,500
'72-'73	95	3,280	'58-'75	1,825	639,196
'73-'74	222	8,010	<u>ELGIN</u>		
'74-'75	671	57,100	'72-'73	205	57,090
'67-'75	1,064	76,648	'73-'74	160	43,403
<u>CHGO CITY-MALCOLM X</u>			'74-'75	141	34,500
'72-'73	141	4,853	'58-'75	840	225,404
'73-'74	264	9,580	<u>HARPER</u>		
'74-'75	1,406	140,500	'72-'73	237	78,135
'58-'75	1,967	159,733	'73-'74	234	89,162
<u>CHGO CITY-MAYFAIR</u>			'74-'75	284	97,300
'72-'73	44	1,580	'58-'75	1,153	375,961
'73-'74	98	3,609	<u>HIGHLAND</u>		
'74-'75	278	28,500	'72-'73	114	29,311
'58-'75	508	37,874	'73-'74	140	44,364
			'74-'75	126	37,700
			'58-'75	708	206,336

*FIGURES UNAVAILABLE BY SEPARATE CAMPUSES FOR 1958-59 THROUGH 1966-67

MONETARY AWARDS BY INSTITUTION (CONT.)

<u># AWDS</u>	<u>DOLLARS</u>	<u># AWDS</u>	<u>DOLLARS</u>
<u>ILLINOIS CENTRAL</u>		<u>LAKE COUNTY</u>	
'72-'73 326	62,609	'72-'73 152	38,530
'73-'74 305	55,895	'73-'74 140	40,764
'74-'75 323	76,800	'74-'75 176	51,200
'58-'75 1,601	311,546	'58-'75 726	194,807
<u>ILL. EAST.-LINCOLN TRAIL</u>		<u>LAKE LAND</u>	
'72-'73 31	2,755	'72-'73 390	80,318
'73-'74 44	4,083	'73-'74 407	79,607
'74-'75 51	4,600	'74-'75 356	96,600
'58-'75 166	14,845	'58-'75 1,903	402,077
<u>ILL. EAST.-OLNEY CENT.</u>		<u>LEWIS-CLARK</u>	
'72-'73 120	10,216	'72-'73 202	58,736
'73-'74 114	10,263	'73-'74 300	86,777
'74-'75 97	8,800	'74-'75 327	91,700
'58-'75 576	55,942	'58-'75 926	251,084
<u>ILL. EAST.-WABASH VALLEY</u>		<u>LINCOLN LAND</u>	
'72-'73 50	4,411	'72-'73 297	69,898
'73-'74 63	5,850	'73-'74 280	64,053
'74-'75 56	5,300	'74-'75 263	53,500
'58-'75 295	29,469	'58-'75 1,410	298,722
<u>ILLINOIS VALLEY</u>		<u>LOGAN</u>	
'72-'73 202	35,547	'72-'73 101	8,435
'73-'74 210	39,512	'73-'74 144	10,484
'74-'75 225	41,700	'74-'75 133	9,600
'58-'75 1,192	194,954	'58-'75 543	40,375
<u>JOLIET</u>		<u>MCHENRY</u>	
'72-'73 252	76,009	'72-'73 68	22,506
'73-'74 281	85,466	'73-'74 80	27,100
'74-'75 333	93,800	'74-'75 94	35,500
'58-'75 1,566	438,782	'58-'75 380	130,215
<u>KANKAKEE</u>		<u>MORaine VALLEY</u>	
'72-'73 144	43,073	'72-'73 277	77,938
'73-'74 143	44,772	'73-'74 253	66,813
'74-'75 198	51,800	'74-'75 297	74,900
'58-'75 762	225,068	'58-'75 1,188	307,076
<u>KASKASKIA</u>		<u>MORTON</u>	
'72-'73 197	33,249	'72-'73 104	32,010
'73-'74 213	35,737	'73-'74 110	35,071
'74-'75 176	29,300	'74-'75 114	34,300
'58-'75 1,036	161,919	'58-'75 554	150,415
<u>KISHWAUKEE</u>		<u>OAKTON</u>	
'72-'73 105	33,867	'72-'73 66	18,286
'73-'74 144	48,496	'73-'74 80	21,558
'74-'75 112	36,700	'74-'75 122	29,900
'58-'75 531	159,122	'58-'75 309	81,188

MONETARY AWARDS BY INSTITUTION (CONT.)

<u># AWOS</u>	<u>DOLLARS</u>	<u># AWOS</u>	<u>DOLLARS</u>
PARKLAND		STATE COMMUNITY	
'72-'73 371	121,752	'72-'73 10	155
'73-'74 548	195,050	'73-'74 10	130.
'74-'75 549	191,400	'74-'75 9	50
'58-'75 2,011	665,000	'58-'75 41	422
PRairie STATE		THORNTON	
'72-'73 234	89,058	'72-'73 530	247,573
'73-'74 239	89,552	'73-'74 619	289,238
'74-'75 305	102,400	'74-'75 661	284,400
'58-'75 1,218	430,712	'58-'75 2,603	1,012,569
REND LAKE		TRITON	
'72-'73 81	8,104	'72-'73 321	91,073
'73-'74 99	9,144	'73-'74 367	99,458
'74-'75 126	11,100	'74-'75 563	168,200
'58-'75 414	31,642	'58-'75 1,693	456,434
ROCK VALLEY		WAUBONSEE	
'72-'73 462	187,102	'72-'73 116	27,597
'73-'74 460	188,829	'73-'74 131	29,784
'74-'75 447	172,400	'74-'75 167	35,200
'58-'75 2,075	792,837	'58-'75 652	148,155
SANDBURG		ALL PUBLIC COMMUNITY	
'72-'73 203	45,097	'72-'73 8,604	2,315,357
'73-'74 183	40,691	'73-'74 10,140	2,598,415
'74-'75 157	34,700	'74-'75 15,245	3,228,350
'58-'75 922	190,902	'58-'75 49,669	11,637,691
SAUK VALLEY		ALL PUBLIC	
'72-'73 240	87,945	'72-'73 40,467	20,422,638
'73-'74 233	88,460	'73-'74 42,891	20,830,163
'74-'75 233	82,300	'74-'75 47,672	21,382,350
'58-'75 1,165	404,253	'58-'75 238,935	98,458,882
SHAWNEE		ALL SENIOR	
'72-'73 69	11,375	'72-'73 58,564	46,737,528
'73-'74 68	12,218	'73-'74 59,110	48,254,211
'74-'75 118	23,300	'74-'75 59,267	49,477,800
'58-'75 371	58,566	'58-'75 388,885	285,855,729
SOUTHEASTERN		ALL JR. (INC. COMMUN., HSN/AH)	
'72-'73 59	5,175	'72-'73 11,024	4,353,597
'73-'74 84	7,398	'73-'74 13,334	5,465,848
'74-'75 92	9,100	'74-'75 18,818	6,532,050
'58-'75 353	31,227	'58-'75 62,706	23,258,717
SPoon RIVER		ALL INSTITUTIONS	
'72-'73 102	27,726	'72-'73 69,588	51,091,125
'73-'74 80	22,415	'73-'74 72,444	53,720,059
'74-'75 99	26,700	'74-'75 78,085	56,009,850
'58-'75 732	175,318	'58-'75 451,591	309,114,446

AN ANALYSIS BY ISSC APPROVED INSTITUTION RELATING TO 1974-75 ENROLLMENT, COLLEGE COSTS AND ISSC MONETARY AWARDS

29

Institution	Fall 1974		Total Number ISSC 1974-75 Applicants		Applicants' Fall 1974 Illinois Residents Enrolled		Full-time Enrolled ISSC Award Winners 1974-75		Tuition And Fees 1974-75		Total College Budget 1974-75		Half-time Enrolled ISSC Award Winners 1974-75	
	Fall 1974 Undergrad Enrollment	Fall 1974 Full-time Equivalent Enrollment	Total Number ISSC 1974-75 Applicants	Residents Enrolled	Total Number ISSC 1974-75 Applicants	Residents Enrolled	Total Number ISSC 1974-75 Applicants	Residents Enrolled	Total Number ISSC 1974-75 Applicants	Residents Enrolled	Total Number ISSC 1974-75 Applicants	Residents Enrolled	Total Number ISSC 1974-75 Applicants	Residents Enrolled
Private Senior	87	7	9	6	128.6	6	85.7	0	\$ 880	\$ 2,780	3,762	3,762	0	0
Aero-Space Institute	227	86	117	86	136.0	86	100.0	6	1,292	1,292	4,074	4,074	7	2,174
American Conservatory of Music	642	563	527	93.6	361	64.1	64.1	7	2,338	2,338	4,178	4,178	5	2,150
Art Institute	2,034	1,852	1,548	83.6	1,039	56.1	56.4	22	1,900	1,900	4,050	4,050	6	1,715
Augustana College	690	518	469	90.5	292	56.4	56.4	0	3,600	3,600	2,260	2,260	0	2,000
Aurora College	536	353	229	64.9	176	49.9	49.9	0	1,048	1,048	2,948	2,948	0	1,000
Barrat College	538	419	340	81.1	268	64.0	64.0	0	3,615	3,615	2,260	2,260	0	1,715
Blackburn College	3,968	3,100	2,061	66.7	1,550	50.0	50.0	0	4,040	4,040	2,500	2,500	0	2,200
Bradley University	3	3	6	200.0	1	33.3	33.3	0	4,400	4,400	3,300	3,300	0	2,500
Chicago College of Osteopathic Medicine	83	72	69	95.8	43	59.7	59.7	1	1,400	1,400	3,900	3,900	0	1,000
Chicago Conservatory of Music	76	50	36	72.0	17	34.0	34.0	0	1,048	1,048	2,948	2,948	0	1,000
Chicago Medical College/Univ. Health Sci.	117	72	27	37.5	12	16.7	16.7	0	360	360	2,260	2,260	0	1,715
Chicago National College of Naprapathy	1,006	881	780	88.5	542	61.5	61.5	41	1,648	1,648	3,568	3,568	0	1,053
Columbia College	957	364	231	63.5	152	41.8	41.8	0	2,798	2,798	2,000	2,000	0	1,053
Concordia Teachers College	52	52	4	7.7	3	5.8	5.8	0	704	704	2,604	2,604	0	2,010
DeLourdes College	4,752	4,339	3,596	82.9	2,366	59.1	59.1	131	2,480	2,480	4,490	4,490	33	2,010
DePaul University	1,687	1,376	1,044	76.0	776	56.5	56.5	0	3,900	3,900	3,900	3,900	0	2,600
DePaul University	421	390	309	79.2	219	56.2	56.2	6	1,765	1,765	3,565	3,565	0	1,765
Eureka College	658	465	393	88.3	296	66.5	66.5	2	1,760	1,760	3,610	3,610	0	1,760
Greenville College	117	72	3	41.7	2	2.8	2.8	0	3,395	3,395	3,900	3,900	0	1,700
Heber Theological College	933	908	672	76.0	471	51.9	51.9	6	2,010	2,010	4,240	4,240	0	2,010
Illinois Benedictine College	692	648	457	70.5	311	48.0	48.0	3	1,650	1,650	3,000	3,000	0	1,650
Illinois College of Optometry	535	160	31	19.4	13	8.1	8.1	0	2,339	2,339	4,559	4,559	0	2,339
Illinois College of Podiatric Medicine	490	127	7	5.5	6	4.7	4.7	0	3,000	3,000	6,900	6,900	0	3,000
Illinois Institute of Technology	1,930	1,490	1,210	81.2	846	56.8	56.8	33	2,000	2,000	4,350	4,350	0	1,418
Illinois Wesleyan College	1,612	1,537	1,073	69.8	84.6	55.0	55.0	11	2,814	2,814	4,804	4,804	0	2,625
Judson College	349	209	189	90.4	140	67.0	67.0	0	4,930	4,930	4,670	4,670	0	4,930
Knox College	1,133	876	508	80.0	508	58.0	58.0	0	3,195	3,195	5,170	5,170	0	3,230
Lake Forest College	994	385	207	53.8	153	39.7	39.7	0	3,230	3,230	4,668	4,668	0	3,230
Lewis University	2,194	2,101	1,624	77.3	1,157	55.1	55.1	20	1,870	1,870	3,920	3,920	0	1,870
Loyola Christian College	647	319	195	61.1	140	43.9	43.9	1	1,418	1,418	3,072	3,072	0	1,418
Mundelein College	6,198	4,935	3,670	74.4	2,754	55.8	55.8	126	1,915	1,915	3,821	3,821	0	1,915
Nachury College	647	516	450	87.2	340	65.9	65.9	5	2,625	2,625	4,250	4,250	0	2,625
McKendree College	535	451	428	96.9	280	62.1	62.1	12	2,070	2,070	4,050	4,050	0	2,070
Millikin University	1,452	1,235	975	78.9	711	57.6	57.6	5	2,598	2,598	4,468	4,468	0	2,598
Monmouth College	735	550	404	73.5	298	54.2	54.2	0	2,825	2,825	4,650	4,650	0	2,825
National College of Chiropractic	781	664	531	80.0	346	52.1	52.1	13	1,915	1,915	3,821	3,821	0	1,915
National College of Education	494	88	61	69.3	25	28.4	28.4	1	1,320	1,320	3,220	3,220	0	1,320
National College of Education-Urban	138	382	324	84.8	248	64.9	64.9	3	2,700	2,700	4,950	4,950	0	2,700
Niles College	1,465	618	140	106.9	100	76.3	76.3	3	1,800	1,800	3,000	3,000	0	1,800
North Central College	812	713	561	78.7	383	53.7	53.7	0	2,110	2,110	3,560	3,560	0	2,110
North Park College	1,175	623	487	78.2	355	57.0	57.0	12	2,335	2,335	4,273	4,273	0	2,335
Northwestern University	7,680	2,655	2,068	77.9	1,428	53.8	53.8	118	3,480	3,480	5,830	5,830	0	3,480
Olivet Nazarene College	1,465	618	462	74.8	349	56.5	56.5	6	1,510	1,510	3,230	3,230	0	1,510
Parks College of Aeronautical Technology	707	190	121	75.7	75.7	48.2	48.2	1	1,534	1,534	4,644	4,644	0	1,534

Principia (The)	759	117	51	43.6	38	32.5	2,932	5,196
Quincy College	1,322	1,110	945	85.1	722	65.0	1,640	3,580
Rockford College	619	464	371	80.0	237	51.1	17	4,050
Roosevelt University	3,047	1,700	2,201	115.8	1,269	66.8	267	4,296
Rosary College	772	706	508	72.0	379	53.7	4	3,900
Rush Medical College	189	124	20	16.1	3	2.4	0	4,855
St. Francis (College of)	551	521	417	80.0	290	55.7	7	3,680
St. Xavier College	929	923	795	86.1	619	67.1	19	4,100
Sherwood Music School	40	27	16	59.3	6	22.2	0	3,491
Shimer College	160	97	72	74.2	47	48.5	0	4,320
Spiertus College of Judaica	383	10	18	180.0	0	---	0	2,870
Trinity Christian College	731	430	256	59.5	209	48.6	2	3,884
University of Chicago	331	257	214	83.3	139	54.1	5	3,580
VanderCook College of Music	2,242	833	518	62.2	421	50.5	1	5,429
Wheaton College	1,913	61	60	98.4	38	62.3	0	3,575
Williams, George College	618	442	403	52.6	215	35.4	0	4,186
All Private Senior	68,253	46,446	36,318	78.2	25,761	55.5	990	2,233**
								4,265***
Private Junior								
Central YMCA Community College	1,637	1,637	2,262	138.2	1,603	97.9	64	1,360
Felician College	98	57	40	70.2	32	56.1	0	2,650
Kendall College	333	266	142	53.4	108	40.6	4	4,200
Lincoln College	484	389	242	62.2	161	41.4	1	3,950
MacCormac Junior College	193	193	199	103.1	126	65.3	0	3,550
Mallinckrodt College	78	67	13	19.4	3	4.5	3	2,800
Springfield College in Illinois	471	243	218	89.7	162	66.7	2	3,220
All Private Junior	3,294	2,852	3,116	109.3	2,195	77.0	74	1,560**
								3,440**
All Private (except HSN/AH)	71,547	49,298	39,434	80.0	27,936	56.7	1,064	2,194**
								4,217***
Public Senior								
Chicago State University	3,751	3,690	2,560	69.4	1,406	38.1	94	484
Eastern Illinois University	7,040	6,883	2,664	41.6	1,784	25.9	22	2,384
Governor's State University	1,002	994	368	37.0	146	14.7	600	2,635
Illinois State University	15,151	16,728	6,708	45.5	4,115	27.9	79	2,350
Northeastern Illinois University	5,259	5,230	2,403	45.9	1,531	29.3	30	2,601
Northern Illinois University	14,945	14,627	6,033	41.2	3,907	26.7	45	486
Sangamon State University	1,323	1,318	396	30.0	243	18.4	30	2,604
Southern Illinois University-Carbondale	14,855	13,497	6,356	47.1	3,760	27.9	56	2,340
Southern Illinois University-Edwardsville	8,315	7,290	3,495	45.2	2,054	28.2	70	578
University of Illinois-Chicago Circle	16,178	15,444	7,558	49.0	4,606	29.9	121	590
University of Illinois-Urbana	25,316	24,567	9,330	5116	20.8	17	636	2,940
Western Illinois University	13,068	12,812	4,839	37.8	2,725	21.3	16	2,652
All Public Senior	126,203	121,050	52,710	43.5	31,393	25.9	597	606**
								2,537**
Public Community								
Bellefonte Junior College	3,584	3,575	753	21.1	443	12.4	12	286
Black Hawk College (East & Moline campuses)	3,223	3,186	822	25.8	486	15.3	27	432
Chicago City Colleges (All campuses)	22,579	22,502	8,724	38.8	6,612	20.5	1,382	2,332
Davville Junior College	1,537	1,496	407	27.2	248	16.6	11	2,040
Decatur (Community College of)	670	610	188	28.1	101	15.1	8	2,186
Dubage (College of)	3,614	3,605	709	19.7	355	9.8	30	2,256
Elgin Community College	11,861	1,852	235	12.9	128	6.9	13	480
Harper, William Rainey College	5,518	5,480	482	8.8	246	4.5	38	2,380
HIGHLAND COMMUNITY COLLEGE	783	782	215	27.5	120	15.3	6	2,240
Illinois Central	4,545	4,536	530	11.7	302	6.7	21	2,220

AN ANALYSIS BY ISSC APPROVED INSTITUTION RELATING TO 1974-75 ENROLLMENT, COLLEGE COSTS, AND ISSC MONETARY AWARDS (CONT.)

31

Institution (Cont.)	Fall 1974		Fall 1974		Applicants'		Full-time		Half-time		Tuition	
	Undergrad Enrolled	Total Number ISSC 1974-75	Undergrad Residents*	Total Number ISSC 1974-75	Illinois Residents Enrolled	ISSC Award	Enrolled	Winners %	Enrolled	Winners %	And Fees	Academic
	1,942	1,939	303	15.6	202	10.4	2	10.4	2	\$ 93	\$ 1,939	
Illinois Eastern Jr. Colleges (all campuses)	1,942	1,939	303	15.6	202	10.4	2	10.4	2	\$ 93	\$ 1,939	
Illinois Valley	1,541	1,540	356	23.1	218	14.2	7	14.2	7	212	2,112	
Joliet Junior College	2,974	2,971	584	19.7	314	10.6	19	10.6	19	355	2,255	
Kankakee Community College	1,020	1,020	338	33.1	174	17.1	24	17.1	24	384	2,284	
Kaskaskia College*	992	989	269	27.2	167	16.9	9	16.9	9	182	2,063	
Kishwaukee College	1,211	1,211	185	15.3	101	8.3	11	8.3	11	374	2,274	
Lake County (College of)	2,578	2,578	318	12.3	165	6.4	11	6.4	11	376	2,276	
Lake Land College	1,567	1,565	593	37.9	350	22.4	6	22.4	6	291	2,191	
Levi and Clark Community College	1,630	1,630	497	30.5	315	19.3	12	19.3	12	344	2,244	
Lincoln Land Junior College	2,428	2,425	426	17.6	227	9.4	36	9.4	36	279	2,179	
Logan, John A. Junior College	1,191	1,191	227	19.1	127	10.7	6	10.7	6	85	1,965	
McHenry County College	703	703	143	20.3	88	12.5	6	12.5	6	504	2,044	
Moraine Valley Community College	3,703	3,723	470	14.1	270	8.1	27	8.1	27	320	2,220	
Morton Junior College	1,212	1,212	173	14.3	106	8.7	8	8.7	8	382	2,282	
Oakton Community College	2,374	2,374	179	7.5	108	4.5	14	4.5	14	340	2,240	
Paxtonland College	2,515	2,483	981	39.8	524	21.3	25	21.3	25	444	2,344	
Prairie State College	2,060	2,050	454	22.1	268	13.1	37	13.1	37	460	2,360	
Rend Lake College	850	850	195	22.9	121	14.2	5	14.2	5	100	2,000	
Rock Valley College	2,754	2,745	728	26.5	411	15.0	36	15.0	36	512	2,412	
Sandburg, Carl Junior College	947	945	252	26.7	143	15.1	14	15.1	14	257	2,157	
Shawnee Valley College	1,199	1,199	335	27.9	219	18.3	14	18.3	14	448	2,348	
Shawnee Community College	384	383	178	46.5	118	30.8	0	30.8	0	192	2,092	
Southeastern Illinois College	586	584	131	22.4	91	15.6	1	15.6	1	96	1,996	
Spoon River College	552	552	158	28.6	97	17.6	2	17.6	2	288	2,188	
State Community College	1,059	1,059	37	3.5	8	.8	1	.8	1	54	1,954	
Thorntown Junior College	2,669	2,659	1,074	40.4	609	22.9	52	22.9	52	560	2,460	
Triton College	7,369	7,349	930	12.7	497	6.8	14	6.8	14	372	2,272	
Waubonsie Community College	1,295	1,292	285	22.1	153	11.8	14	11.8	14	276	2,176	
All Public Community	98,839	98,483	23,868	24.2	13,232	13.4	2,013	\$ 306***	\$ 2,206***			
All Public (Community and Senior)	225,042	219,533	76,578	34.9	44,625	20.3	2,610	\$ 471***	\$ 2,389***			
All Junior/Community**	102,133	101,335	26,984	26.6	15,427	15.2	2,087	\$ 341***	\$ 2,241***			
All Senior	194,656	167,496	89,028	53.2	57,154	34.1	1,587	\$ 1,057***	\$ 3,016***			
Grand Total***	296,589	268,831	116,012	43.2	72,581	27.0	3,674	\$ 787***	\$ 2,723***			

*Figures for private institutions are full-time students; for public are full-time equivalent

**Weighted means - Illinois residents' average tuition paid/total college cost budget

***Not including HSN's/AH or university professional programs

HISTORICAL SUMMARY
Monetary Award Program
1965-66 to 1974-75 Award Years

Variables	1965-66	1966-67	1967-68	1968-69	1969-70	1970-71	1971-72	1972-73	1973-74	1974-75 (Best Estimate)
Total Applications	11,930	14,950	29,300	47,000	64,000	80,200	97,660	113,940	112,970	134,198
Total Announced Awards	8,326	10,371	17,641	36,932	47,129	59,507	71,063	89,534	90,224	96,110
Total Enrolled Awards	7,491	8,788	15,883	29,415	38,270	48,369	56,893	69,588	72,444	78,085
% Enrolled	90.0	84.7	90.0	79.6	81.4	81.3	80.1	77.7	80.3	81.2
Total Announced Dollars	\$ 4,554,049	\$ 6,720,284	\$ 11,490,078	\$ 23,313,584	\$ 32,233,595	\$ 41,865,310	\$ 50,958,829	\$ 65,492,246	\$ 67,332,237	\$ 72,390,000
Total Enrolled Dollars	\$ 4,226,165	\$ 5,679,814	\$ 10,273,732	\$ 18,449,491	\$ 26,058,608	\$ 32,460,549	\$ 39,123,290	\$ 51,091,126	\$ 53,720,059	\$ 56,009,850
% Enrolled	92.8	84.5	89.4	79.1	80.8	77.5	76.8	78.0	79.8	77.4
Percentage Enrolled - Public Colleges	32.7	37.1	35.2	43.2	49.7	52.4	54.7	58.2	59.2	61.1
Percentage Dollars Enrolled - Public Colleges	14.6	14.5	13.4	17.2	22.5	27.5	33.7	40.0	38.8	38.2
Average Award - Enrolled	\$ 564	\$ 646	\$ 647	\$ 627	\$ 681	\$ 671	\$ 690	\$ 734	\$ 742	\$ 717
Percentages										
# Applicants/Announced Monetary	69.8	69.4	60.2	78.6	73.5	74.2	72.8*	78.6	79.9	71.6
# Applicants/Enrolled Monetary	62.8	58.8	56.2	62.6	59.8	60.3	58.1*	61.1	64.1	58.2

*If not for denial of certain eligible applicants because of limited funds, the percentages would be 81.5% and 65.0%.

"The General Assembly has found and hereby declares that the provision of a higher education for all residents of this State who desire such an education and are properly qualified therefore is important to the welfare and security of this State and Nation, and consequently is an important public purpose; many qualified students are deterred by financial considerations from completing their education, with a consequent irreparable loss to the State and Nation of talents vital to welfare and security. The number of qualified persons who desire higher education is increasing rapidly, and the physical facilities, faculties, and staffs of the institutions of higher learning operated by the State will have to be expanded greatly to accommodate such persons, with an attendant sharp increase in the cost of educating such persons. A system of financial assistance of scholarships, grants, and guaranteed loans for qualified residents of college age will enable them to attend qualified institutions of their choice in the State, public or private."

Quotation from Higher Education Student Assistance Law
 (School Code of Illinois, Section 30-15)

CHARACTERISTICS BY INSTITUTION* OF 1974-75 ANNOUNCED MONETARY AWARD WINNERS
 (Racial data** as of 4/2/75; other data as of 12/12/74)

	Number of Announced Monetary Awards	Percent Male	Percent Also State Scholars	Percent Demonstr.-Financial Need	Average ISSC Award Amount	Avg. Unmet Cost Per Award Indication	Percent Black American Indian	Percent Caucasian	Percent Oriental American	Percent Spanish Surrounded American	Percent Other Races	Percent Race Not Given
Aero-Space Inst. 32	83.3	.0	80.0	\$ 698	\$ 944	.0	50.0	37.5	.0	.0	.0	.0
American Conservatory of Music	90.5	56.5	9	86.0	1,216	805	1.0	16.7	66.7	0	2.9	9.8
Art Institute	50.5	43.5	4.4	90.0	1,266	1,078	.8	27.1	54.0	1.9	3.5	4.8
Augustana College	1,423	54.4	39.7	79.7	1,145	689	.2	10.5	84.1	.1	1.1	1.2
Augustana Hospital School of Nursing	43	23.5	7.8	86.0	626	784	.0	14.7	76.5	0	2.9	5.9
Aurora College	405	50.9	14.9	87.5	1,230	842	.0	18.0	72.7	.2	3.4	2.0
Barat College	190	.9	19.5	88.4	1,196	854	1.5	16.7	70.6	.0	4.9	5.9
Belleville Area College	496	38.1	8.4	72.0	279	794	.2	7.8	86.8	.2	.4	1.4
Blackburn College	345	41.1	41.4	88.5	1,158	504	.3	6.0	89.6	.0	.3	1.7
Black Hawk - East	77	43.6	7.9	76.2	418	749	3.4	6.7	76.4	.0	2.2	4.5
Black Hawk - Moline	452	39.1	7.0	70.5	401	65.	.6	7.3	81.9	.2	2.9	1.5
Blessing Hospital School of Nursing	223	48.1	8.6	77.2	363	894	.0	20.8	68.8	1.3	1.3	2.6
Bradley University	1,961	55.2	26.1	85.8	1,184	721	.1	22.7	70.6	.3	.7	1.9
Central YMCA Community College	1,525	36.1	.1	96.8	1,259	812	1.5	69.2	55.5	.3	17.0	3.6
Chicago City: Kennedy-King	2,153	28.8	.1	91.2	140	1,129	.9	91.8	.3	.1	6	4.6
Chicago City: Loop	718	27.0	.0	88.8	140	1,115	.5	75.1	9.7	.3	3.9	3.7
Chicago City: Malcolm X	1,205	28.3	.1	89.7	140	1,061	1.1	87.1	.6	.4	1.0	3.0
Chicago City: Mayfair	266	32.7	.6	85.0	140	954	.3	17.5	51.3	2.0	14.0	8.9
Chicago City: Olive-Harvey	655	22.4	.0	86.0	140	1,053	.9	86.7	1.0	.0	.6	1.3
Chicago City: Southwest	252	36.2	.6	72.4	140	867	.6	23.9	61.5	.3	4.5	2.7
Chicago City: Wilbur Wright	354	46.5	.8	72.8	140	968	1.0	38.3	41.5	2.0	7.1	5.4
Chicago College of Osteopathy	30	62.9	14.3	85.7	1,289	1,098	.0	25.0	75.0	.0	.0	.0
Chicago Conservatory College	60	49.3	5.3	84.5	1,254	525	1.7	20.3	69.5	3.4	3.4	1.7
Chicago Medical College/University Health Sci.	30	23.9	8.7	66.7	993	664	.0	8.3	75.0	4.2	.0	4.2
Chicago National College of Naprapathy	28	35.1	.0	75.7	345	743	.0	44.0	28.0	.0	.0	20.0
Chicago State University	2,114	26.7	1.0	85.9	478	946	.3	77.9	9.6	.1	3.6	1.9
Columbia College	552	54.4	3.8	88.2	1,215	706	.4	34.9	46.7	.7	4.4	3.3
Concordia Teachers College	191	35.9	19.9	76.1	893	419	0	6.9	86.1	.6	.0	5.8
Cook County Hospital School of Nursing	240	14.7	3.1	85.7	320	1,010	.6	68.3	19.2	.6	3.6	2.4
Copley Memorial Hosp. School of Nursing, Aurora	33	4.3	8.5	70.2	645	648	0	2.7	97.3	0	.0	0
Danville Junior College	267	34.0	5.6	75.0	277	809	.6	16.4	76.2	.6	1.6	1.6
Decatur, Community College of	100	36.4	2.3	76.9	338	870	.6	31.2	60.4	0	.0	7.1
Decatur Memorial Hospital School of Nursing	66	8.8	11.3	82.5	448	982	0	2.0	96.1	0	.0	2.0
DeLaSalle College	25.0	0	0	75.0	704	1,033	0	0	66.7	.0	.0	0
DePaul University	3,310	50.8	18.1	88.9	1,195	854	.4	20.9	67.7	.8	4.6	2.0
DePaul-Law	156	47.6	3.6	96.3	1,332	1,360	2.0	42.9	32.7	0	14.3	3.7
DuPage, College of	376	41.3	6.3	67.5	445	594	.4	3.5	88.3	.2	1.6	1.0
Eastern Illinois University	1,741	43.8	19.1	71.5	537	580	.1	15.7	78.7	.1	6.6	5.1
Eglin Community College	141	29.9	5.9	69.5	320	684	1.1	6.3	81.8	.1	1.1	3.8
Emhurst College	898	52.5	12.4	88.0	1,200	874	0	11.5	80.2	.3	1.4	4.5
Eureka College	252	56.4	8.7	87.8	1,224	925	0	33.6	60.3	0	1.5	5.0
Fayetteville Hospital School of Nurs.-Oak Lawn	52	9.9	16.9	73.2	751	527	0	97.5	.0	.0	1.1	3.4
Evanston Hospital School of Nursing	49	1.6	8.1	80.3	797	768	0	8.7	71.0	0	.0	2.5
Felician College	25	0	0	92.6	684	827	0	10.8	56.8	0	8.7	11.1
Freeport Memorial Hospital School of Nursing	60	22.0	7.3	74.1	342	949	0	17.9	76.9	0	.0	2.6
Governor's State University	295	30.7	1.7	85.0	432	898	.3	61.6	24.8	.3	1.5	2.2
Graham Hospital School of Nursing, Canton	32	15.9	4.5	72.7	955	455	0	0	96.8	0	.0	3.2
Greenville College	335	44.5	22.3	86.3	1,156	568	0	6.9	88.3	.9	.3	0
Harper, William Rainey College	264	35.0	9.1	64.7	436	623	0	3.3	88.2	.3	2.4	2.7
Hebrew Theological College	4	80.0	40.0	80.0	1,028	688	0	33.3	66.7	0	1.8	4.1
Hillhurst College	141	42.5	14.0	73.1	331	730	1.3	6.0	86.8	0	.0	4.0
Holy Names Benedictine College	519	67.8	27.9	81.9	1,145	538	.2	5.4	88.5	.0	1.6	3.6
Illinois Central College	324	38.0	9.1	70.9	308	795	.3	19.9	54.0	.0	.8	1.0
Illinois College	392	56.9	26.3	79.0	1,061	372	.3	2.5	93.0	.3	1.1	1.1

Illinois College of Optometry	76	37.5	88.4	1,257	1,227	21.4	.0	.0	.0	.0	.0	17.9
Illinois College of Podiatric Medicine	11	41.7	8.3	91.7	1,309	1,691	.0	.0	.0	.0	.0	.0
Illinois Eastern Jr. Collges: Lincoln Trail	43	53.7	16.7	79.6	93	1,000	.0	.0	.0	.0	.0	.0
Illinois Eastern Jr. Colleges: Olney Central	100	24.1	13.1	73.0	93	867	.0	.0	.0	.0	.0	.0
Illinois Eastern Jr. Colleges: Olney Central	53	45.2	11.0	72.6	93	904	3.3	.0	.0	.0	.0	.0
Illinois Institute of Technology-Kent Law	1,120	85.6	42.3	86.5	1,200	827	.2	12.5	73.2	4.0	2.1	3.9
Illinois Institute of Technology-Kent Law	236	49.2	9.9	85.9	1,181	761	.0	30.4	50.0	2.2	6.5	2.2
Illinois Masonic Hosp. Schl. of Nursing, Chicago	55	30.9	6.2	67.9	512	786	.0	24.3	54.1	2.7	8.1	8.1
Illinois State University	4,909	41.6	17.1	71.9	554	627	.2	24.3	69.3	.4	.8	.4
Illinois Valley Community College	210	41.8	17.5	70.9	209	726	.4	2.4	94.1	.0	.8	2.0
Illinois Wesleyan College	1,019	45.4	41.1	88.5	1,247	1,062	.2	6.7	88.0	.2	1.0	3.2
Joliet Junior College	287	43.8	7.1	64.2	346	781	.5	16.8	75.7	1.2	1.7	1.0
Judson College	166	45.3	8.8	92.2	1,265	1,427	.0	7.9	83.1	.6	3.9	.0
Kankakee Community College	186	31.0	4.1	76.9	374	808	.0	25.1	67.8	.4	0	1.5
Kaskaskia College	177	39.4	10.0	73.8	182	937	.0	5.2	90.6	.5	0	.9
Kendall College	102	39.6	.9	91.9	1,303	1,195	1.5	26.3	52.6	.0	5.3	5.0
Kishwaukee College	109	48.8	7.2	66.5	360	752	.0	8.5	82.9	1.6	1.6	5.4
Knox College	658	56.2	47.3	88.1	1,236	1,174	.0	7.8	85.8	.3	1.1	4.6
Lake County (College of)	180	38.6	8.3	75.3	354	828	.4	24.5	60.8	.0	1.7	3.0
Lake Forest College	187	60.9	18.4	90.3	1,279	1,410	.0	14.7	74.2	.5	2.1	2.6
Lake Land College	348	43.8	6.0	73.0	245	794	.5	4.1	91.8	.0	1.1	2.0
Lake View Mem. Hosp. Schl. of Nursing, Danville	70	43.1	25.2	57.4	172	656	.0	17.6	76.5	.0	5.9	.0
Lewis University	1,297	63.1	11.2	85.3	1,190	628	.4	14.9	76.1	.5	2.5	3.2
Lewis and Clark Community College	339	31.8	5.6	80.4	334	841	1.2	17.9	74.1	.2	.5	.7
Lincoln College	200	41.7	1.7	86.2	1,231	897	.0	28.6	63.8	.0	1.0	4.0
Lincoln Christian College	136	43.1	5.7	90.7	1,103	409	1.1	6.6	87.4	1.1	.0	.5
Lincoln Land Junior College	265	42.4	8.5	71.0	269	797	.6	12.3	81.0	.3	0	1.2
Little Co. of Mary Hosp. Schl. Nurs., Ev. Park	2	0.0	10.0	86.6	637	637	.0	20.0	80.0	.0	0	0.0
Logan, John A. Junior College	130	31.3	4.8	78.3	84	984	1.1	11.7	81.1	.6	1.1	3.3
Loyola University-Lake Shore Campus	2,015	46.2	33.4	87.6	1,190	767	.2	12.4	70.9	1.1	5.3	3.7
Loyola University-Lewis Towers	702	55.5	17.2	86.9	1,197	789	.4	12.3	66.7	.0	16.7	16.7
Loyola-Dental Assistants	22.2	0.0	5.0	55.6	920	855	.0	.0	66.7	.0	0	0.0
Loyola-Dental Hygiene	53	9.8	15.7	84.3	1,168	778	.0	10.8	78.4	2.7	0	2.7
Loyola-Dentistry	23	44.0	12.0	95.8	1,350	1,382	0	40.0	50.0	0	10.0	0
Loyola-Law	12	41.7	8.3	100.0	1,275	1,375	10.0	30.0	50.0	0	0	0
Loyola-Medicine	41	27.9	7.0	97.6	1,314	2,135	0	37.5	43.8	0	18.8	0
Luth. Gen. & Deaci. Hosp. Schl. Nurs., Pt. Ridge	114	22.4	9.9	75.5	891	591	.0	17.2	65.6	3.1	1.6	9.4
Lutheran Hospital School of Nursing, Moline	144	34.8	7.3	81.4	1,032	504	0	19.7	72.1	.0	3.3	3.3
MacMurray Junior College	163	10.2	8.1	83.2	1,195	662	0	21.8	65.5	0	6.1	4.8
MacMurray College	335	38.9	32.8	88.6	1,247	1,136	0	13.0	78.9	1.0	1.5	1.3
Mallinckrodt College	10	7.7	0.0	76.9	900	620	0	33.3	66.7	0	0	0
McHenry County College	85	35.6	8.5	72.6	1,314	2,135	0	37.5	43.8	0	1.9	2.8
McKendree College	336	45.7	13.9	83.3	1,217	806	.3	12.2	81.8	.3	1.4	3.7
Memorial Hosp. Schl. Nursing, Springfield	35	25.0	21.4	63.6	230	704	0	4.5	86.4	.0	4.5	4.5
Mennonite Hosp. Schl. Nursing, Bloomington	179	41.6	28.2	70.5	946	516	1.4	13.0	82.6	.0	2.9	2.5
Methodist of Cent. Ill. Hosp. Schl. Nurs., Peoria	41	1.6	23.0	67.2	486	759	0	.0	100.0	.0	0	0.0
Millikin University	866	53.4	26.5	86.9	1,210	850	.2	5.6	90.2	.4	1.2	2.4
Moline Public Hosp. School of Nursing	114	32.2	10.9	62.3	383	645	0	10.0	75.0	.0	2.5	5.0
Montgomery College	404	60.2	21.1	92.7	1,244	1,108	.3	12.2	81.8	.1	.8	4.4
Moraine Valley Community College	275	34.4	6.5	71.4	306	795	0	9.0	79.4	.0	1.4	2.5
Morton Junior College	140	41.3	12.2	74.1	360	655	0	.7	87.5	.0	1.5	4.4
Mundelein College	430	3.2	11.8	87.8	1,212	729	.2	19.6	60.6	1.0	5.8	6.8
National College of Chiropractic	73	58.6	2.3	85.9	1,115	514	0	22.0	70.0	0	2.0	6.0
National College of Education	299	11.9	6.9	93.7	1,252	1,375	.7	30.5	61.3	.7	1.0	2.6
National College of Education-Urban Campus	74	5.9	1.2	88.1	1,313	1,093	.8	60.0	23.8	.8	10.8	3.8
Niles College	136	83.4	24.9	75.1	1,144	477	6	9.8	80.4	1.8	6.1	1.2
North Central College	477	61.0	25.1	84.6	1,202	828	.6	10.2	83.0	.4	.2	1.2
North Park College	380	48.2	14.4	85.6	1,225	952	0	9.7	80.1	2.1	3.6	3.1
Northeastern Illinois University	1,654	37.2	3.8	79.2	466	818	1.0	21.2	49.0	1.5	16.4	5.8

CHARACTERISTICS BY INSTITUTION OF 1974-75 ANNOUNCED MONETARY AWARD WINNERS (CONT.)
(Racial data* as of 4/2/75; other data as of 12/12/74)

	Number of Announced Monetary Awards	Percent Male	Percent Also State Scholars	Percent				Percent				Percent				Percent			
				Percent Demonstrat. Financial Need		Percent Avg. Unmet Cost Per Indicated Institution		Percent Black American Indian		Percent Caucasian		Percent Oriental American		Percent Spanish American		Percent Other Races		Percent Race Not Given	
				\$	551	\$	657	.	23.7	66.8	.	7	2.1	1.8	4.6	.	2.0	6.7	
* 17 allied health programs not included ** racial data self-reported	4,333	45.9	13.6	74.1	1,298	1,802	.1	13.4	73.9	2.3	1.5	2.0	0	0	0	0	0	0	
Northern Illinois University	1,907	56.6	58.4	100.0	1,350	1,891	.0	100.0	100.0	0	0	0	0	0	0	0	0	0	
Northeastern University-Dental	14	71.4	7.1	100.0	1,019	1,802	.1	13.4	73.9	2.3	1.5	2.0	0	0	0	0	0	0	
Northeastern University-Dental Hygiene	20	5.0	20.0	100.0	1,164	1,019	.0	16.7	72.2	0	0	0	0	0	0	0	0	0	
Northwestern University-Evening Division	189	32.9	0	88.7	1,179	586	.7	26.8	64.3	7	7	2.4	0	0	0	0	0	0	
Northwestern University-Medical	42	42.6	38.3	89.4	1,92	1,819	0	34.5	58.6	0	0	0	0	0	0	0	0	0	
Northwestern University-Medical Technology	14	36.8	15.8	73.7	707	893	0	60.0	40.0	0	0	0	0	0	0	0	0	0	
Oakton Community College	99	36.6	1.6	81.1	338	795	0	10.9	72.8	1.4	1.4	5.4	0	0	0	0	0	0	
Olivet Nazarene College	378	39.6	10.9	88.1	1,173	467	0	7.0	86.5	0	0	0	0	0	0	0	0	0	
Parkland College	657	41.5	2.8	76.2	618	779	.7	21.5	69.3	4	1.3	1.2	0	0	0	0	0	0	
Parsons College of Aeronautical Technology	169	84.3	10.6	85.8	1,254	931	.6	8.3	89.1	0	0	0	0	0	0	0	0	0	
Prairie State College	290	25.9	4.1	80.3	441	805	0	31.5	54.4	0	0	2.4	0	0	0	0	0	0	
Passavant Mem. Hosp. Schl of Nurs., Jacksonville	53	13.0	11.6	80.3	566	579	0	2.1	91.7	0	0	0	0	0	0	0	0	0	
(TBC) Principia	48	47.1	23.5	62	1,295	1,334	0	6.4	91.5	0	0	0	0	0	0	0	0	0	
Pritzker School of Medicine	5	80.0	40.0	100.0	1,350	2,180	0	0	100.0	0	0	0	0	0	0	0	0	0	
Quincy College	852	48.7	13.9	88.1	1,174	479	0	2.3	93.1	0	0	0	0	0	0	0	0	0	
Ravenswood Hospital School of Nursing, Chicago	73	10.5	2.9	70.2	870	496	0	6.7	81.7	0	0	0	0	0	0	0	0	0	
Reese, Michael Hospital School of Nursing, Chgo	90	10.1	4.2	78.3	455	822	0	47.5	40.0	0	0	2.5	0	0	0	0	0	0	
Rend Lake College	147	53.6	17.2	77.0	101	961	0	6.2	89.5	0	0	0	0	0	0	0	0	0	
Rock Island Franciscan Hospital Schl of Nurs.	24	0.0	20.6	72.7	696	622	0	0	85.7	0	0	0	0	0	0	0	0	0	
Rock Valley College	455	41.0	10.8	72.0	677	659	0	12.7	78.3	0	0	0	0	0	0	0	0	0	
Rockford College	342	38.9	20.7	85.3	1,175	670	0	4.1	87.7	0	0	0	0	0	0	0	0	0	
Rockford Memorial Hospital School of Nursing	47	0.0	36.5	74.6	494	505	0	0	92.2	0	0	0	0	0	0	0	0	0	
Roosevelt University	1,673	36.5	2.8	93.7	1,268	1,148	0	4.6	56.5	0	0	0	0	0	0	0	0	0	
Rosary College	443	19.1	18.9	85.4	1,205	701	0	11.2	77.8	0	0	0	0	0	0	0	0	0	
Rush Medical College	21	27.3	13.6	95.5	1,307	1,704	0	23.5	76.5	0	0	0	0	0	0	0	0	0	
Rush Hospital School of Nursing, Chicago	56	4.8	8.1	90.3	1,302	1,493	0	26.6	62.3	0	0	3.3	0	0	0	0	0	0	
St. Anne's Hospital School of Nursing, Chicago	41	0.0	3.1	63.1	648	565	0	5.0	92.5	0	0	2.5	0	0	0	0	0	0	
St. Anthony Hosp. School of Nursing, Rockford	30	2.4	11.9	71.4	617	573	0	0	94.1	0	0	2.9	0	0	0	0	0	0	
St. Francis College	387	24.5	25.4	86.9	1,129	540	0	10.1	83.7	0	0	1.4	0	0	0	0	0	0	
St. Francis Hospital Schl. of Nursing, Evanston	62	5.5	8.2	86.9	761	555	0	0	94.0	0	0	0	0	0	0	0	0	0	
St. Francis Hospital Schl. of Nursing, Peoria	45	3.3	21.7	75.0	429	532	0	4.4	95.6	0	0	0	0	0	0	0	0	0	
St. John's Hosp. Schl. of Nursing, Springfield	92	6.3	18.9	76.8	851	402	0	1.1	95.8	0	0	2.1	0	0	0	0	0	0	
St. Joseph Hosp. Schl. of Nursing, Joliet	37	0.0	7.3	67.3	451	514	0	2.0	93.9	0	0	2.0	0	0	0	0	0	0	
St. Mary of Nazareth Hosp. Schl of Nurs., Chgo	63	3.7	7.4	77.8	776	560	0	4.3	78.3	0	0	1.4	0	0	0	0	0	0	
St. Xavier College	593	22.1	16.2	88.0	1,184	691	0	16.1	77.3	0	0	0	0	0	0	0	0	0	
Sandburg, Carl Junior College	171	23.7	6.5	76.7	249	820	0	5.1	88.7	0	0	0	0	0	0	0	0	0	
Saukage State University	230	42.2	6.6	80.1	42.1	419	0	0	14.8	0	0	0	0	0	0	0	0	0	
Sauk Valley College	224	35.9	6.3	78.6	425	766	0	1.4	81.4	0	0	4.3	0	0	0	0	0	0	
Shawnee Community College	138	35.7	4.2	82.6	191	1,056	0	7	34.2	0	0	0	0	0	0	0	0	0	
Sheppard Music School	26	54.8	3.2	83.9	941	890	0	0	33.3	0	0	6.7	0	0	0	0	0	0	
Shimer College	75	58.8	34.9	88.2	1,215	1,049	0	0	9.8	0	0	0	0	0	0	0	0	0	
So. Chicago Community Hosp. Schl Nursing, Chicago	42	3.5	5.3	73.7	375	617	0	0	35.9	0	0	0	0	0	0	0	0	0	
Southeastern Illinois College	96	51.9	15.5	76.0	96	999	0	0	5.8	0	0	1.6	0	0	0	0	0	0	
Southern Illinois University-Edwardsville	4,612	53.9	10.0	75.7	528	678	0	0	18.8	0	0	1.4	0	0	0	0	0	0	
Southern Ill. Univ.-Dental (Edwardsville)	2,596	41.6	12.7	83.1	545	751	0	3	36.3	0	0	1.3	0	0	0	0	0	0	
Spertus College of Judaica	42	38.8	0.0	85.7	885	748	0	0	65.4	0	0	0	0	0	0	0	0	0	
Spoon River College	111	53.5	8.3	77.6	778	731	0	0	5.8	0	0	1.6	0	0	0	0	0	0	
Springfield College in Illinois	164	45.8	19.7	80.8	1,069	332	0	0	92.2	0	0	1.4	0	0	0	0	0	0	
State Community College	41	52.0	6.0	82.0	54	1,026	0	0	57.1	0	0	1.3	0	0	0	0	0	0	
Svedsj-American Hosp. Schl of Nurs., Rockford	22	0.0	16.1	71.0	641	419	0	0	96.2	0	0	0	0	0	0	0	0	0	
Thornton Triarty	774	33.8	8.8	75.5	522	674	0	0	34.9	0	0	6.1	0	0	0	0	0	0	
	195	47.1	12.6	88.2	601	1,098	0	0	87.7	0	0	1.3	0	0	0	0	0	0	

Trinity Christian College	231	50.8	16.7	86.2	1,123	473	.0	8.8	.5
Triton College	530	41.7	6.4	70.7	355	718	.2	14.2	.6
University of Chicago	528	57.3	46.1	91.5	1,261	1,509	.0	12.5	3.3
University of Illinois-Associated Medical Sci.	63	9.1	23.4	85.1	688	769	2.1	10.6	6.4
University of Illinois-Chicago Circle	5,313	51.8	10.4	77.5	587	703	.9	28.1	0.0
University of Illinois-Dental Assistants	13	12.5	25.0	86.7	730	638	0	38.5	6.5
University of Illinois-Dentistry	46	70.9	25.5	88.5	798	660	0	67.0	0.0
University of Illinois-Medicine	52	55.4	20.0	81.3	959	696	7.1	42.9	14.3
University of Illinois-Nursing	265	2.8	14.3	83.3	671	830	0	26.3	5.5
University of Illinois-Warren	218	58.1	22.5	74.1	661	670	0	10.4	4.7
University of Illinois-Urbana	5,239	57.9	40.6	64.2	598	537	1	11.4	1.9
VanderCook College of Music	63	64.3	16.7	75.0	1,143	442	0	34.0	1.6
Waubonsie Community College	136	36.9	7.2	61.5	268	773	.5	7.4	21.4
Weiley-Passavant Hosp. Schol. of Nursing, Chgo	104	4.1	25.4	61.9	683	539	0	6.9	1.3
West Suburb. Hosp. Schol. of Nursing, Oak Park	21	0	13.8	72.4	422	582	0	91.7	7.1
Western Illinois University	2,996	51.1	15.7	65.1	497	514	.2	9.2	8.3
Wheaton College	294	50.7	34.8	87.0	1,169	744	0	5.0	1.6
Williams, George College	314	38.8	6.9	86.7	1,218	915	1.1	87.1	1.1
All private senior (except professional)	31,413	49.7	24.3	87.4	1,203	881	.3	17.2	.8
All private professional	832	47.6	12.0	88.0	1,198	1,115	---	---	2.3
Private junior (except HSN's, allied health)	2,089	34.9	2.6	92.8	1,231	790	1.3	57.0	20.9
Hospital schools of nursing	2,554	19.5	12.7	74.0	604	695	---	---	3.0
All private	36,888	46.5	21.9	86.7	1,165	869	---	---	13.7
Public senior (undergraduate/traditional)	35,865	47.8	17.1	73.1	546	664	.4	24.5	63.1
All public professional	699	33.1	18.3	80.0	695	738	---	---	3.3
All public senior (including professional)	36,564	47.5	17.1	73.3	549	666	---	---	2.5
Public community	15,025	35.5	5.2	77.7	268	840	.6	40.0	49.7
All public (senior, professional & commun.)	51,569	44.2	13.8	74.5	467	729	---	---	3.0
All junior/community, including HSN's	19,668	33.3	5.9	78.7	419	847	---	---	4.7
All senior (including professional)	68,769	48.4	20.0	79.3	855	769	---	---	0.0
All professional schls (public/private/HSN)	3,985	27.0	13.5	77.6	750	791	.2	18.3	70.9
Grand totals	88,457	45.1	16.9	79.1	758	787	.4	26.1	62.3
								.8	2.9
									2.5
									4.9

A STUDY OF NONPUBLIC TUITION AND FEES AND ISSC MAXIMUM AWARDS 1958-59 TO 1974-75

A COMPARISON OF MEAN TUITION AND MANDATORY FEE CHARGES OF MAJOR ILLINOIS*
NONPUBLIC INSTITUTIONS OF HIGHER LEARNING AND THE ISSC MAXIMUM AWARD

37

	ACADEMIC YEAR									
	1958-59	1963-64	1965-66	1967-68	1969-70					
	1970-71	1971-72	1972-73	1973-74	1974-75					
MEAN WEIGHTED (No. OF ENROLLED MONETARY AWARDS) TUITION & FEES	\$ 730	\$ 1,062	\$ 1,245	\$ 1,431	\$ 1,682	\$ 1,887	\$ 1,990	\$ 2,109	\$ 2,213	\$ 2,365
UNWEIGHTED MEAN TUITION & FEES	\$ 736	\$ 1,088	\$ 1,275	\$ 1,478	\$ 1,753	\$ 1,953	\$ 2,095	\$ 2,216	\$ 2,350	\$ 2,481
ISSC MAXIMUM	\$ 600	\$ 600	\$ 750	\$ 1,000	\$ 1,200	\$ 1,200	\$ 1,200	\$ 1,200	\$ 1,300	\$ 1,350

PERCENTAGE - ISSC MAXIMUM TO:

WEIGHTED MEAN	82%	56%	60%	70%	71%	64%	60%	57%	59%	57%
UNWEIGHTED MEAN	82%	55%	59%	68%	68%	61%	57%	54%	55%	51%

*LOYOLA - DEPAUL - BRADLEY - NORTHWESTERN - I.I.T. - AUGUSTANA - QUINCY - ILLINOIS WESLEYAN -
MILLIKIN - KNOX - UNIVERSITY OF CHICAGO - ILLINOIS BENEvolent - MACMURRAY - NORTH CENTRAL - ELMHURST

MONETARY AWARD MAXIMUMS

PERCENTAGES OF MONETARY AWARD WINNERS WITH PARTIAL AND MAXIMUM AWARDS

	AWARD YEARS 1971-72, 1973-74, AND 1974-75	1971-72	1973-74	1974-75
MAXIMUM AWARD - NOT TO EXCEED				
1958-59 TO 1963-64	\$ 600 OR TUITION AND MANDATORY FEES			
1964-65 TO 1965-66	\$ 750 OR TUITION AND MANDATORY FEES			
1966-67 TO 1967-68	\$1,000 OR TUITION AND MANDATORY FEES			
1968-1969	\$1,100 OR TUITION AND MANDATORY FEES			
1969-70 TO 1972-73	\$1,200 OR TUITION AND MANDATORY FEES			
1973-1974	\$1,300 OR TUITION AND MANDATORY FEES			
1974-1975	\$1,350 OR TUITION AND MANDATORY FEES			
PARTIAL AWARDS				
	MAXIMUM AWARD IF TUITION & FEES ARE LESS THAN LEGAL MAXIMUM	18.2	20.0	19.1
	MAXIMUM LEGAL AWARD (\$1,200 IN 1971-72; \$1,300 IN 1973-74; \$1,350 IN 1974-75)	50.3	52.0	53.2

ZIP CODE AREAS OF ILLINOIS

39

	Mean Mother's Income, If Working	\$ 29,809	5.0	57.4
	% Mothers Working	52.4	5.0	56.657
	% Zero Assets	52.4	5.0	6.092
	Mean Total Assets, If Any*	\$ 20,765	5.8	61.0
	% Zero EFCT	52.4	5.0	5.651
	Mean EFCT, If Any	\$ 18,102	5.1	59.3
	Mean Total Income	\$ 28,672	6.2	62.8
	Mean Taxable Income	\$ 18,906	10.8	58.8
	Mean Father's Age	\$ 17,727	7.1	52.5
	Mean Number Tax Dependent Children	\$ 17,727	7.1	5.394
	Mean Number Parents	\$ 17,727	7.1	6.251
	% Widow/Widower Parent	\$ 17,727	7.1	4.620
	% Two-Year College Choice	\$ 16,213	6.8	5.571
	% Professional Choice	\$ 16,213	6.8	7.265
	% Private College Choice	\$ 16,213	6.8	5.651
	% Public College Choice	\$ 16,213	6.8	5.651
	% Otherwise Not Qualified	\$ 16,213	6.8	5.651
	% No Need Cases	\$ 16,213	6.8	5.651
	% Named Monetary Winners	\$ 16,213	6.8	5.651
	% Married	\$ 16,213	6.8	5.651
	% Female	\$ 16,213	6.8	5.651
	% Male	\$ 16,213	6.8	5.651
	% Also State Scholars	\$ 16,213	6.8	5.651
	Total Number of Applicants	59,915	55.7	5.986
39	600 Chicagoland - N. E. Suburbs	\$ 16,240	2.3	5.657
	1973-74 7,913	\$ 15,732	4.9	5.657
	1974-75 9,058	\$ 16,308	3.18	6.092
601 Chicagoland - N. W. Suburbs	1973-74 7,691	\$ 17,652	3.16	5.657
	1974-75 8,840	\$ 1,932	1.6	6.092
602 Evanston	1973-74 842	\$ 15,413	5.1	5.651
	1974-75 973	\$ 15,361	4.5	5.651
603 Oak Park-River Forest	1973-74 835	\$ 15,413	5.1	5.651
	1974-75 907	\$ 15,361	4.5	5.651
604 Chicagoland - S. E. Suburbs	1973-74 10,680	\$ 15,413	5.1	5.651
	1974-75 12,262	\$ 15,361	4.5	5.651
605 Chicagoland - S. W. Suburbs	1973-74 4,042	\$ 15,732	4.9	5.651
	1974-75 4,519	\$ 15,732	4.9	5.651
606 Chicago	1973-74 41,004	\$ 15,732	4.9	5.651
	1974-75 53,991	\$ 15,732	4.9	5.651
609 Kankakee Area	1973-74 1,577	\$ 15,732	4.9	5.651
	1974-75 1,835	\$ 15,732	4.9	5.651
610 Rockford Area	1973-74 2,115	\$ 15,732	4.9	5.651
	1974-75 2,303	\$ 15,732	4.9	5.651
611 Rockford-Loves Park Area	1973-74 1,763	\$ 15,732	4.9	5.651
	1974-75 2,008	\$ 15,732	4.9	5.651
612 Rock Island Area	1973-74 2,568	\$ 15,732	4.9	5.651
	1974-75 2,335	\$ 15,732	4.9	5.651
613 LaSalle Area	1973-74 1,728	\$ 15,732	4.9	5.651
	1974-75 1,812	\$ 15,732	4.9	5.651

616	Coleburg Area 1973-76 1974-75	2,189 2,236	21.7 21.0	52.4 49.6	47.6 50.4	14.2 17.0	76.1 69.0	18.0 23.1	5.9 7.9	68.2 70.8	27.0 25.0	8.9 3.1	20.6 19.0	6.5 7.6	1.93 1.87	2.79 2.73	48.6 46.5	\$ 12,338 \$ 13,617	\$ 12,820 \$ 14,648	\$ 1,542 \$ 1,623	\$ 3,277,217 \$ 3,162,863	\$ 5.8 6.3	\$ 56.0 57.1	\$ 4,097 \$ 5,312			
615	Pearl Area 1973-76 1974-75	1,300 1,310	27.5 24.7	54.0 50.3	46.0 49.7	8.8 9.7	65.9 63.7	29.0 30.2	5.1 6.2	65.4 62.7	29.8 31.2	4.9 5.2	19.7 17.9	4.8 5.1	3.02 2.97	47.9 47.9	5.1 5.1	13.918 15.297	\$ 16,330 \$ 16,187	\$ 1,743 \$ 1,936	3.0 3.7	\$ 26,069 \$ 28,226	4.9 4.5	\$ 51.4 54.3	\$ 3,901 \$ 5,080		
616	Pearl Area 1973-76 1974-75	1,657 1,663	22.1 18.0	55.1 52.0	44.9 48.1	13.6 13.7	75.3 66.5	18.2 22.8	6.8 10.7	56.5 56.2	40.0 39.8	3.6 2.3	19.0 23.6	10.0 8.2	1.89 1.83	3.16 3.02	49.1 48.7	5.1 5.1	13.575 14.576	\$ 16,216 \$ 15,911	\$ 1,661 \$ 1,723	5.4 7.3	\$ 31,812 \$ 35,210	7.4 8.8	\$ 56.9 58.4	\$ 4,265 \$ 5,470	
617	Bloomington Area 1973-76 1974-75	2,003 2,071	19.9 17.9	60.0 55.1	40.0 44.9	21.3 21.7	77.5 71.5	12.7 22.0	4.8 6.5	76.3 76.3	20.2 19.4	3.5 2.9	8.2 6.9	7.2 6.9	3.09 2.97	48.1 48.3	5.1 5.1	13.181 14.167	\$ 13,813 \$ 15,167	\$ 1,641 \$ 1,634	2.8 5.9	\$ 29,521 \$ 37,253	6.0 7.5	\$ 57.8 59.9	\$ 4,231 \$ 5,780		
618	Urbandale Area North 1973-76 1974-75	2,815 3,567	14.7 11.6	52.3 49.2	47.7 50.8	21.6 22.2	76.8 67.5	17.4 22.2	5.8 10.3	80.9 90.7	6.6 6.0	2.5 2.2	28.9 33.9	8.4 7.9	1.91 1.83	3.06 2.81	48.3 48.3	5.1 5.1	12,865 13,858	\$ 13,430 \$ 15,165	\$ 1,699 \$ 1,664	5.6 8.3	\$ 21,908 \$ 15,504	6.4 8.0	\$ 56.4 58.4	\$ 4,090 \$ 5,662	
619	Urbandale Area South 1973-76 1974-75	1,099 1,263	19.3 18.5	47.9 47.4	52.1 52.6	16.3 19.6	74.9 67.9	18.8 26.3	6.3 7.8	86.0 87.6	10.5 9.7	3.6 1.9	29.0 29.1	7.1 8.0	1.92 1.96	2.78 2.70	47.7 48.4	5.1 5.1	12,330 12,667	\$ 13,667 \$ 1,669	\$ 1,618 \$ 1,669	5.2 5.2	\$ 23,266 \$ 15,367	6.5 6.9	\$ 57.3 59.9	\$ 3,662 \$ 5,133	
620	East St. Louis Area North 1973-76 1974-75	2,977 3,321	20.4 18.0	48.4 47.6	51.6 52.4	9.3 13.2	76.1 71.8	18.3 19.9	5.6 8.3	80.1 81.6	16.6 14.8	3.5 2.3	19.0 19.1	8.2 8.7	1.91 1.85	2.96 2.79	49.4 49.1	5.1 5.1	12,165 13,735	\$ 12,630 \$ 13,735	\$ 1,669 \$ 1,399	5.9 10.0	\$ 23,790 \$ 14,383	6.6 7.5	\$ 66.1 49.1	\$ 4,239 \$ 5,178	
622	East St. Louis Area South 1973-76 1974-75	6,522 5,287	16.4 13.8	47.4 45.4	52.6 54.6	8.3 9.7	79.5 75.5	14.2 16.7	6.3 7.8	79.3 79.3	18.2 17.6	2.6 1.6	16.0 18.0	9.6 9.6	1.90 1.83	3.27 3.16	49.3 48.7	5.1 5.1	11,761 12,437	\$ 12,162 \$ 13,563	\$ 1,348 \$ 1,286	10.1 13.4	\$ 22,902 \$ 14,940	7.8 9.0	\$ 46.4 49.1	\$ 4,167 \$ 5,356	
623	Quincy Area 1973-76 1974-75	1,640 1,633	20.2 20.2	53.3 51.2	46.7 48.8	10.6 11.3	81.5 76.4	12.5 16.8	6.0 6.8	50.0 48.3	50.4 48.3	5.1 3.9	13.9 8.0	6.2 6.3	1.93 1.89	2.96 2.95	48.6 48.6	5.1 5.1	11,167 12,532	\$ 11,705 \$ 13,665	\$ 1,669 \$ 1,421	5.1 11.3	\$ 23,789 \$ 18,030	5.8 6.1	\$ 56.3 56.7	\$ 3,728 \$ 5,189	
624	Erlingham Area 1973-76 1974-75	1,347 1,319	20.0 20.3	51.6 50.7	48.4 49.3	6.9 8.3	78.3 70.2	16.2 21.5	5.5 8.3	86.5 86.7	9.8 9.8	3.8 2.3	32.7 36.7	7.2 8.3	1.92 1.88	3.06 3.02	49.6 49.2	5.1 5.1	10,185 11,322	\$ 10,763 \$ 12,539	\$ 1,644 \$ 1,281	7.3 10.1	\$ 29,601 \$ 18,670	5.5 5.2	\$ 68.5 51.5	\$ 3,490 \$ 4,522	
625	Springfield Area East 1973-76 1974-75	1,920 2,049	22.1 19.1	52.1 50.2	47.9 49.8	2.6 9.8	72.9 69.0	21.2 24.5	5.9 6.5	59.5 64.1	65.0 60.5	30.3 30.3	4.7 4.5	18.1 19.6	7.1 7.9	1.92 1.88	2.92 2.81	48.5 48.3	5.1 5.1	11,761 14,375	\$ 12,923 \$ 15,330	\$ 1,546 \$ 1,487	4.0 6.3	\$ 22,842 \$ 14,540	5.5 9.0	\$ 53.7 49.1	\$ 4,262 \$ 4,937
626	Springfield Area West 1973-76 1974-75	1,411 1,540	22.5 21.0	53.2 51.9	46.8 48.1	8.6 12.4	75.3 67.7	18.9 26.1	5.8 8.2	51.5 53.3	56.5 41.6	38.6 31.6	5.0 3.7	23.8 18.8	5.9 6.5	1.96 1.89	2.88 2.80	48.5 48.0	5.1 5.1	12,923 13,993	\$ 13,549 \$ 14,919	\$ 1,477 \$ 1,695	4.8 5.7	\$ 16,740 \$ 13,094	7.1 7.3	\$ 60.3 60.7	\$ 4,302 \$ 5,389
627	Springfield Area 1973-76 1974-75	1,191 1,306	19.8 18.2	50.5 49.3	49.5 50.7	7.9 11.0	72.3 69.5	20.3 23.7	7.4 6.8	67.5 70.6	27.8 25.5	4.8 3.2	33.3 36.3	10.2 10.4	1.89 1.80	3.33 3.16	49.7 49.5	5.1 5.1	13,613 14,222	\$ 13,616 \$ 15,346	\$ 1,516 \$ 1,353	4.5 7.2	\$ 21,384 \$ 15,035	7.0 7.0	\$ 61.5 58.5	\$ 4,500 \$ 6,145	
628	Centralia Area 1973-76 1974-75	1,556 1,603	18.3 17.6	50.3 50.7	49.7 49.3	7.8 8.6	76.8 68.6	18.9 21.6	5.8 9.9	87.3 86.8	10.3 10.3	2.4 1.8	36.3 35.4	8.0 8.6	1.91 1.86	2.55 2.49	49.5 49.1	5.1 5.1	11,215 11,500	\$ 11,215 \$ 12,658	\$ 1,289 \$ 1,309	4.0 6.2	\$ 22,842 \$ 16,219	7.6 7.8	\$ 49.7 52.7	\$ 4,262 \$ 4,937	
629	Carbondale Area 1973-76 1974-75	2,166 2,681	12.0 9.9	49.4 52.2	50.6 47.8	21.1 22.0	79.0 73.9	13.3 15.8	7.7 10.3	91.8 92.2	5.1 4.8	3.1 1.7	19.3 20.5	10.9 9.3	1.89 1.82	2.61 2.56	49.3 49.2	5.1 5.1	11,183 11,728	\$ 11,183 \$ 11,728	\$ 1,516 \$ 1,353	4.5 7.2	\$ 21,384 \$ 16,035	7.0 7.0	\$ 61.5 58.5	\$ 4,500 \$ 5,306	
All Areas	1973-76 1974-75	112,446 132,972	18.6 14.5	50.0 50.2	49.0 47.8	9.0 11.5	76.2 71.3	17.4 19.2	6.4 9.5	61.0 63.7	36.3 31.7	4.6 3.1	17.8 23.9	10.2 10.2	1.89 1.81	2.14 2.01	49.4 49.1	5.1 5.1	11,215 11,500	\$ 11,215 \$ 12,658	\$ 1,289 \$ 1,309	4.0 6.2	\$ 22,842 \$ 16,219	7.6 7.8	\$ 49.7 52.7	\$ 4,262 \$ 4,937	

* Effective '74-'75 awards; home equity was based on purchase price and year of purchase; previously based on fair market value.

ANALYSIS BY RACIAL BACKGROUND

1974-75 AWARD YEAR ANNOUNCED AND ENROLLED MONETARY AWARD WINNERS

BACKGROUND	ANNOUNCED WINNERS		ENROLLED MONETARY AWARD WINNERS									
	# OF AWDS	% OF TOTAL	% ALL BY CLASS LEVEL				BY TYPE INSTITUTION				BY SEX PERCENT	
			FR.	SOPH.	JR.	SR.	PUB.	PUB.	PRI.	PRI.	MALE/FEM.	
AMERICAN INDIAN	401	.4	43.1	26.3	15.9	14.7	35.9	32.5	22.2	9.4	45/55	
BLACK AMERICAN	25,052	26.1	42.1	28.7	18.4	10.9	37.9	31.8	22.5	6.9	37/63	
CAUCASIAN	59,924	62.4	31.4	25.5	23.8	19.4	41.2	15.8	39.0	1.0	50/50	
ORIENTAL AMER.	785	.8	30.9	29.1	20.8	19.2	52.8	8.4	33.8	.9	52/48	
SPANISH SURNAMED/												
LATIN AMERICAN	2,831	2.9	47.2	25.2	17.6	10.0	46.9	12.2	27.5	12.6	50/50	
OTHER	2,374	2.5	31.4	26.2	25.2	17.1	43.0	16.1	34.4	3.7	53/47	
NOT GIVEN	4,743	4.9	30.2	27.1	23.5	19.1	44.0	21.4	30.3	2.3	45/55	
TOTAL	96,110	100.0	34.4	26.3	22.3	17.0	40.8	19.8	34.1	2.9	46.5/53.5	

RACIAL BACKGROUND OF MONETARY AWARD APPLICANTS

1972-73 1973-74 1974-75 AWARD YEARS

DATA SOURCE: FROM STUDENT RESPONSE ON APPLICATION

BACKGROUND	1972 - 1973		1973 - 1974		1974 - 1975	
	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL
CAUCASIAN	87,122	76.84	81,002	71.72	86,264	64.28
ALL MINORITIES	25,239	22.26	28,642	25.36	40,786	30.39
BLACK AMERICAN	19,842	17.50	22,498	19.92	32,272	24.05
SPANISH SURNAMED/	1,939	1.71	2,553	2.26	3,649	2.72
LATIN AMERICAN						
ORIENTAL AMERICAN	771	.68	847	.75	1,058	.79
AMERICAN INDIAN	306	.27	350	.31	563	.42
OTHER	2,381	2.10	2,394	2.12	3,244	2.42
NOT INDICATED	1,020	.90	3,298	2.92	7,146	5.33
TOTALS	113,381	100.00	112,942	100.00	134,196	100.00

DISTRIBUTION BY AGE OF ENROLLED MONETARY AWARD WINNERS - 1972-73, 1973-74, AND 1974-75*

1972 - 1973				1973 - 1974				1974 - 1975*			
AGE	NUMBER	% OF TOTAL	CUMUL. PERCENT	NUMBER	% OF TOTAL	CUMUL. PERCENT	NUMBER	% OF TOTAL	CUMUL. PERCENT	NUMBER	CUMUL. PERCENT
UNDER 18	447	.65	.65	781	1.11	1.11	5,488	6.95	6.95		
18	12,172	17.58	18.23	12,955	18.35	19.46	16,495	20.89	27.84		
19	16,296	23.54	41.77	15,993	22.65	42.11	14,756	18.68	46.52		
20	13,384	19.33	61.10	13,228	18.73	60.84	12,493	15.82	62.34		
21	10,893	15.73	76.83	8,985	12.72	73.56	8,830	11.18	73.52		
22	5,354	7.73	84.56	4,428	6.27	79.83	3,785	4.79	78.31		
23	2,066	2.98	87.54	2,483	3.52	83.35	2,610	3.30	81.61		
24	1,781	2.57	90.11	2,025	2.87	86.22	2,275	2.88	84.49		
25	1,487	2.15	92.26	1,830	2.59	88.81	1,728	2.19	86.68		
26 - 30	3,206	4.63	96.89	5,120	7.25	96.06	5,880	7.45	94.13		
31 - 35	1,120	1.62	98.51	1,430	2.03	98.29	2,403	3.04	97.17		
36 - 40	514	.74	99.25	682	.97	99.06	1,109	1.40	98.57		
41 - 50	438	.63	99.88	558	.79	99.85	873	1.11	99.68		
51 - 60	73	.11	99.99	97	.14	99.99	191	.24	99.92		
61 - UP	4	.01	100.00	9	.01	100.00	58	.07	100.00		

*BEST ESTIMATES AS OF END OF FIRST TERM. THE 1974-75 AGE FIGURES ARE BASED ON "JULIAN DATE" OF BIRTH AS OF SEPTEMBER 1, 1974. ALL OTHER YEARS SHOWED AGE AS YEAR OF BIRTH AND IN COMPARISON WITH YEAR OF A BEGINNING ACADEMIC YEAR.

DISTRIBUTION BY AGE OF MONETARY AWARD PROGRAM APPLICANTS, 1974-75*
(DATA FOR PREVIOUS YEARS NOT AVAILABLE)

AGE	NUMBER	% OF TOTAL	CUMUL. PERCENT
UNDER 18	10,617	7.91	7.91
18	30,017	22.37	30.28
19	23,223	17.31	47.59
20	19,445	14.49	62.08
21	13,801	10.29	72.37
22	6,807	5.07	77.44
23	4,622	3.45	80.89
24	3,883	2.89	83.78
25	3,057	2.28	86.06
26 - 30	10,389	7.74	93.80
31 - 35	4,223	3.15	96.95
36 - 40	2,018	1.50	98.45
41 - 50	1,610	1.20	99.65
51 - 60	334	.25	99.90
61 - UP	110	.08	100.00

*SEE ABOVE FOOTNOTE

CLASS STANDING OF ALL 1974-75 ENROLLED MONETARY AWARD WINNERS

BY TYPE INSTITUTION*

<u>TYPE</u>	<u>#</u>	<u>% OF TOTAL</u>	<u>% OF GRAND TOTAL</u>	<u>TYPE</u>	<u>#</u>	<u>% OF TOTAL</u>	<u>% OF GRAND TOTAL</u>
<u>PRIVATE JUNIOR</u>							
FRESHMEN	1,363	62.0		FRESHMEN	8,882	27.3	
SOPHOMORES	749	34.0		SOPHOMORES	7,568	23.2	
JUNIORS	70	3.2		JUNIORS	9,152	28.1	
SENIORS	15	.8		SENIORS	6,951	21.4	
TOTAL	2,200		2.8	TOTAL	32,553		41.2
<u>PRIVATE SENIOR</u>							
FRESHMEN	6,893	25.5		FRESHMEN	18,157	37.9	
SOPHOMORES	6,654	24.7		SOPHOMORES	13,104	27.3	
JUNIORS	7,433	27.6		JUNIORS	9,632	20.1	
SENIORS	5,989	22.2		SENIORS	7,064	14.7	
TOTAL	26,769		34.1	TOTAL	47,957		60.7
<u>HOSP. SCHLS OF NURSING/ PROFESSIONAL SCHOOLS</u>							
FRESHMEN	496	26.8		FRESHMEN	11,134	57.2	
SOPHOMORES	337	18.3		SOPHOMORES	6,624	34.1	
JUNIORS	553	29.9		JUNIORS	1,103	5.7	
SENIORS	460	24.9		SENIORS	591	3.0	
TOTAL	1,848		2.3	TOTAL	19,452		24.6
<u>ALL PRIVATE</u>							
FRESHMEN	8,752	28.2		FRESHMEN	15,775	26.5	
SOPHOMORES	7,742	25.0		SOPHOMORES	14,222	23.9	
JUNIORS	8,056	26.0		JUNIORS	16,585	27.9	
SENIORS	6,467	20.8		SENIORS	12,940	21.7	
TOTAL	31,017		39.3	TOTAL	59,522		75.4
<u>PUBLIC COMMUNITY</u>							
FRESHMEN	9,275	60.2		FRESHMEN	26,909	34.1	
SOPHOMORES	5,536	35.9		SOPHOMORES	20,846	26.4	
JUNIORS	480	0.1		JUNIORS	17,688	22.4	
SENIORS	113	.7		SENIORS	13,531	17.1	
TOTAL	15,404		19.5	TOTAL	78,974		100.0
<u>ALL TYPES</u>							
*AS OF END OF FIRST TERM, 1974-75							

FINANCIAL NEED ANALYSIS

Concepts and Procedures

The Higher Education Student Assistance Law states that, to authorize a monetary award, the Scholarship Commission must find that "*Financial resources are such that, in the absence of scholarship aid, he (the applicant) will be deterred by financial considerations from completing his education at the qualified institution of his choice.*"

The parents or legal guardian of every applicant for monetary assistance are required to submit confidential information concerning their financial strength. All confidential statements must be signed, certifying the parents' willingness to submit an official copy of their federal income tax return, if requested. The Commission denies awards to those applicants whose reported financial strength is not in basic agreement with their federal income tax returns. Substantial efforts are made to obtain accurate information, and the degree of accuracy is verified by both internal checks and personal review of federal returns.

Need analysis systems now in use rely upon an estimate of what the family could (or should) be able to provide and not what they will provide. The major variables which affect the determination of need are size of family, total income, equity in assets, schooling costs for siblings, and expectations from student earnings and his assets. If determined need was based upon what the parent and applicant would be willing to provide in financial support, there would be obvious inequities in any program that required equitable determination of awards.

The Commission's need analysis system, facilitated by the use of computers, determines what the parents or guardian and student could provide for college cost in a given year. The annual objective assessment is made to estimate the difference between the expected family contribution and the dollar costs of attending the college designated by the applicant. Need is always related to the college choice and its costs.

To bring as much science, equity, and objectivity as possible to a most challenging responsibility, the Commission's advisory committee on financial need analysis reviews annually the need assessment procedures and the special treatment required for applications showing most unusual circumstances. The committee considers questions which pertain to business and economic conditions in Illinois, to parents who own or operate farms or business, and to situations which have been raised by their constituents.

The financial aid officers of Illinois colleges have accepted, to a very large degree, our need computation findings as being as accurate and fair as can be obtained through a printed form. Parents react to Commission decisions in an almost direct relationship to what they consider to be necessity or luxury in their family budget. A reasonable sacrifice on the part of the family to help meet college costs is a basic premise of the Illinois State Scholarship Commission procedures.

What is Financial Need?

"Financial need" as defined by the Illinois State Scholarship Commission is the dollar deficit between the approved ISSC COLLEGE COST BUDGET and the total resources available to the student at his selected college. Any financial need which remains after the ISSC award is assigned is reported as UNMET COST to the college. The UNMET COST figure represents the amount of additional gift aid the student could receive from other donors without affecting the amount of his ISSC award.

FUNDAMENTAL ESSENTIALS OF NEED ANALYSIS FORMULA

(As Used for 1975-76 Awards)

The Need Analysis Formula below contains the basic essentials for about 85% of all ISSC applicants. Farm owners or tenants, business owners, and students receiving large amounts of veterans' or Social Security payments would not find the steps described below as an accurate guideline, since their circumstances would require special treatment.

TO DETERMINE EXPECTATION FROM PARENTAL INCOME:

Add:	Parent(s) taxable and non-taxable income	\$ _____
Subtract:	Federal/state taxes	\$ _____
	Maintenence allowance (\$4,000 plus \$750 per each tax dependent)	\$ _____
	Housekeeping allowance (if mother or widower works, enter 25% of the earnings to a maximum of \$2,000)	\$ _____
	Sibling schooling (tuition to \$500 maximum for elementary/secondary private for each sibling)	\$ _____
	Other dependents (Enter \$750 for any tax dependent other than own child, spouse, or self)	\$ _____
	Extraordinary expenses (Enter the difference between 15% of total income and itemized deductions on Federal Income Tax return to a maximum of 40% of taxable income)	\$ _____
	Total subtraction	\$ _____ \$ _____
Multiply:	Remainder by the appropriate factor:	<i>Remainder</i>
	\$ 0 to \$ 4,999 - 26%	
	\$ 5,000 to \$ 6,499 - 27%	
	\$ 6,500 to \$ 6,999 - 28%	
	\$ 7,000 to \$ 7,999 - 29%	x _____ %
	\$ 8,000 to \$ 8,999 - 30%	
	\$ 9,000 to \$ 9,999 - 31%	
	\$10,000 + - 32%	
Result:	Available dollars from <u>income</u> for college costs	
	If two tax dependent members of family in college, reduce 30%	
	If three in college, reduce 50%	
	If four or more in college, reduce 60%	\$ _____

TO DETERMINE EXPECTATION FROM PARENTAL ASSETS:

Add:	All equity in home and other real estate, value of savings and investments, business and/or farm equity, and student assets (if above \$500)	\$ _____
Subtract:	Business/Farm allowance (Use one-half of equity in same)	\$ _____
	Emergency allowance (\$750 per tax dependent)	\$ _____

Fundamental Essentials of Need Analysis Formula (cont.)

Subtract: Thrift Retirement allowance (based on age of father or widow):

00 - 24 : \$ 4,000	45 - 49 : \$15,000
25 - 29 : \$ 6,000	50 - 54 : \$17,000
30 - 34 : \$ 8,000	55 - 59 : \$19,000
35 - 39 : \$10,000	60 - 64 : \$21,000
40 - 44 : \$13,000	65 - + : \$23,000

Widow/Widower allowance (Enter \$20,000) \$ _____

Total subtraction \$ _____ \$ _____ *Reminder*

Divide: Remainder by the number which is eight times the number of parents plus four times the number of tax dependent children

Result: Available dollars from assets for college costs \$ _____

TO DETERMINE EXPECTATION FROM THE APPLICANT:

The amount of student self-help is related to the College Cost Budget and is one-fourth of the College Cost Budget, but not less than \$500 nor more than \$1,000. (If family income is less than \$7,500 and there is no expectation from assets, \$500 is expected regardless of college costs) \$ _____

TO DETERMINE ISSC AWARD:

College Cost Budget (Illinois college selected by student) is about \$2,050 plus tuition and mandatory fees \$ _____

Subtract: Available dollars from income \$ _____
 Available dollars from assets \$ _____
 Available dollars from applicant** \$ _____
 Total subtraction \$ _____ \$ _____ *Reminder*

Remainder: The difference of the College Cost budget and the total dollars available from the family is the basis on which an award can be assigned. (Awards cannot exceed tuition and mandatory fees to a maximum of \$1,350). Awards less than \$1,350 are made in \$ 60 intervals.) ISSC Award \$ _____
 Balance is Unmet Cost \$ _____

**Students' Earnings and Assets

1. The dependent applicant's resources from income and assets will be combined with the parent's financial strength in the assessment of need. For example, an expected self-help reserve of \$800 and federal/state taxes will be subtracted from applicant's income with balance added as parental non-taxable income.
2. The independent applicant's resources from income and assets will be combined with spouse's (if appropriate) after federal/state taxes and maintenance allowance along with other specific allowances are subtracted before assessing need.

**MEAN TOTAL PARENTAL INCOME AND ASSET EQUITY ANALYSIS BY INSTITUTION
ALL APPLICANTS, ANNOUNCED MONETARY WINNERS, AND NO NEED CASES FOR 1974-1975 AWARDS**

INSTITUTION	ALL MONETARY AWARD APPLICANTS			ALL ANNOUNCED MONETARY AWARD WINNERS			APPLICANTS WITH NO FIN. NEED		
	NUMBER	MEAN PARENTAL INCOME	MEAN ASSET EQUITY	NUMBER	MEAN PARENTAL INCOME	MEAN ASSET EQUITY	NUMBER	MEAN PARENTAL INCOME	MEAN ASSET EQUITY
		PARENTAL INCOME	ASSET EQUITY		PARENTAL INCOME	ASSET EQUITY		PARENTAL INCOME	ASSET EQUITY
AERO-SPACE	9	11,181	8,592	8	9,228	7,789	1	17,040	11,000
AMER. CONS. MUSIC	117	14,880	17,182	102	13,564	15,494	15	21,363	25,500
ART INSTITUTE	527	15,412	14,688	475	13,525	12,933	52	25,249	23,837
AUGUSTANA	1,548	17,499	21,370	1,223	15,341	15,781	325	24,846	40,397
AURORA	469	15,859	15,652	411	14,268	13,048	58	25,679	31,719
BARAT	229	16,939	16,149	201	15,430	14,400	28	25,486	26,059
BELLEVILLE	753	13,878	13,712	559	11,335	10,425	194	19,293	20,804
BLACKBURN	340	14,665	14,888	299	13,692	13,479	41	21,378	24,606
BLACK HAWK	707	13,755	14,487	513	11,450	11,093	194	18,601	21,624
BLACK HAWK EAST	115	12,025	13,512	87	10,118	7,228	28	17,667	32,102
BRADLEY	2,067	16,173	17,406	1,772	14,687	13,377	295	23,706	37,838
CENTRAL YMCA	2,262	10,862	4,108	2,197	9,868	3,427	65	27,350	15,402
CHICAGO CITY COLLEGES									
KENNEDY-KING	3,093	10,951	5,146	2,841	9,200	4,214	252	20,696	10,336
LOOP	1,078	11,488	4,730	958	9,348	3,759	120	22,304	9,637
MALCOLM X	1,910	10,467	4,389	1,721	8,603	3,964	189	22,555	7,144
MAYFAIR	408	12,103	8,540	342	10,511	6,196	66	17,218	16,072
OLIVE-HARVEY	1,098	11,283	4,892	963	9,336	3,938	135	18,927	8,636
SOUTHWEST	470	14,483	13,174	328	11,058	10,939	142	19,332	16,338
WILBUR WRIGHT	667	12,834	11,332	495	10,242	8,119	172	18,557	18,424
CHICAGO CONS. COLLEGE	69	14,468	15,733	59	12,697	13,070	10	23,572	29,431
CHICAGO STATE	2,560	13,076	8,528	2,216	11,073	6,920	344	20,777	14,707
COLUMBIA	780	14,666	11,897	708	12,830	9,924	72	24,304	22,255
CONCORDIA	231	14,476	15,760	172	12,678	12,384	59	19,428	25,059
DANVILLE	407	13,678	11,789	306	11,182	9,249	101	18,752	16,952
DECATOR	188	12,827	8,845	154	11,039	7,418	34	18,063	13,026
DEPAUL	3,596	15,638	16,948	3,212	14,555	15,276	384	23,167	28,563
DUPAGE	709	15,752	16,637	506	13,400	14,060	203	20,502	21,839
EASTERN	2,864	14,185	14,972	2,073	11,743	10,603	791	19,585	24,632

ELGIN	239	14,472	12,753	172	12,033	9,919	19,258	18,317
ELMHURST	1,044	16,426	18,528	926	15,214	16,040	24,722	35,555
EUREKA	309	14,232	11,604	260	12,890	7,930	49	28,255
FELICIAN	40	12,290	17,642	36	10,100	13,674	4	36,493
GOVERNOR'S STATE	368	13,776	12,579	322	10,340	9,465	46	20,104
GREENVILLE	393	14,047	16,424	333	12,659	12,310	60	20,707
HARPER	482	16,534	15,299	333	13,562	12,439	149	20,268
HEBREW	3	16,625	17,325	3	16,625	17,325	--	--
HIGHLAND	215	13,596	19,901	151	11,637	16,130	64	27,192
ILL. BENEDICTINE	672	17,667	20,921	557	16,334	17,288	115	36,824
ILLINOIS CENTRAL	530	14,173	15,011	381	11,783	9,240	149	25,212
ILLINOIS COLLEGE	457	14,932	18,317	356	13,239	12,822	101	35,187
ILLINOIS EASTERN JR. COLLEGES								
LINCOLN TRAIL	70	10,915	10,826	54	9,173	9,087	16	16,373
OLNEY CENTRAL	150	12,566	17,006	111	10,312	9,805	39	18,351
WABASH VALLEY	83	11,432	11,497	59	9,715	8,861	24	15,336
Coll. INSTITUTE TECH.	1,210	16,572	19,561	1,045	15,202	17,250	165	17,486
ILLINOIS STATE	6,708	15,184	15,466	4,835	12,545	11,138	1,873	23,719
ILLINOIS VALLEY	356	13,218	14,364	253	11,361	13,298	103	24,396
ILLINOIS WESLEYAN	1,073	16,655	18,566	940	15,436	14,850	133	16,740
JOLIET	584	14,572	14,583	401	11,939	11,739	183	44,047
JUDSON	189	15,625	15,795	177	14,941	14,434	12	18,712
KANKAKEE	338	13,599	13,311	262	11,429	9,688	76	22,978
KASKASKIA	269	11,770	15,369	211	9,979	10,248	58	18,007
KENDALL	142	14,406	12,038	130	13,048	8,295	12	20,672
KISHWAUKEE	185	13,976	16,093	127	11,002	12,416	58	30,732
KNOX	701	17,278	19,558	612	15,979	16,494	89	18,272
LAKE COUNTY	318	15,413	13,302	237	12,741	11,395	81	25,618
LAKE FOREST	207	16,809	20,137	189	15,425	17,378	18	39,214
LAKE LAND	593	12,265	15,906	437	10,277	10,306	156	44,967
LEWIS	1,624	16,210	16,666	1,411	15,016	14,497	213	29,572
LEWIS & CLARK	497	12,141	9,995	408	10,327	9,223	89	39,240
LINCOLN	242	15,552	15,407	200	13,487	8,902	42	21,405
LINCOLN CHRISTIAN	195	12,956	10,175	178	11,738	9,287	17	38,500
LINCOLN LAND	426	13,636	11,142	324	10,874	8,854	213	29,256
LOGAN	227	11,739	10,352	178	9,938	7,899	49	15,994
LOYOLA	3,670	16,263	18,029	3,271	15,086	15,980	399	16,130
MACCORMAC	199	14,497	16,678	164	13,275	12,372	35	24,481
MACMURRAY	450	16,516	17,079	396	15,021	13,210	54	32,150
MALLINCKRODT	13		23,818	33,240	15,512	28,253	4	32,506
							9	42,372
								38,227

MEAN TOTAL PARENTAL INCOME AND ASSET EQUITY ANALYSIS BY INSTITUTION - CONT.

49

INSTITUTION	ALL MONETARY AWARD APPLICANTS			ALL ANNOUNCED MONETARY AWARD WINNERS			APPLICANTS WITH NO FIN. NEED		
	NUMBER	MEAN PARENTAL INCOME	MEAN ASSET EQUITY	NUMBER	MEAN PARENTAL INCOME	MEAN ASSET EQUITY	NUMBER	MEAN PARENTAL INCOME	MEAN ASSET EQUITY
MCHENRY	143	14,505	15,362	103	12,501	13,769	40	18,512	18,549
MCKENDREE	428	15,230	18,143	350	12,818	11,902	78	24,387	41,836
MILLIKIN	975	16,840	18,786	830	15,347	14,541	145	24,317	40,040
MONMOUTH	404	16,131	18,485	359	15,046	14,931	45	23,802	43,605
MORaine VALLEY	470	14,488	16,688	350	12,193	14,894	120	19,260	20,420
MORTON	173	13,346	16,577	135	12,060	13,642	38	16,763	24,377
MUNDELINE	531	15,890	15,294	477	14,414	13,726	54	24,747	24,702
NAT. COL. OF EDUC.	324	16,232	16,071	301	14,462	13,803	23	33,684	38,442
NAT. COL. OF EDUC.-URBAN	140	12,169	9,315	131	11,149	6,406	9	21,638	36,332
NILES	213	17,832	19,646	164	15,492	15,462	49	25,192	32,807
NORTH CENTRAL	561	16,165	18,691	489	14,813	14,706	72	24,180	42,321
NORTH PARK	487	15,834	17,046	419	14,157	13,998	68	24,882	33,498
NORTHEASTERN	2,403	13,613	13,111	1,940	11,383	10,236	463	19,168	20,275
NORTHERN ILLINOIS	6,033	15,002	15,369	4,537	12,626	12,145	1,496	20,688	23,085
NORTHWESTERN-EVANSTON	1,756	18,302	22,598	1,627	17,486	19,776	129	28,026	56,221
NORTHWESTERN-EVENING DIV.	312	16,5	17,464	274	13,321	12,487	38	22,953	27,728
OAKTON	179	13,736	18,103	139	12,174	14,109	40	17,834	28,589
OLIVET NAZARENE	462	14,224	12,588	412	12,857	9,512	50	22,668	31,581
PARKLAND	981	13,845	12,568	762	11,244	8,964	219	20,347	21,578
PARKS	190	16,410	16,718	162	14,840	12,487	28	22,865	34,110
PRairie STATE	454	14,096	12,373	368	12,108	10,361	86	19,923	18,269
PRINCIPIA	51	18,477	22,159	47	17,821	19,439	4	25,853	52,757
QUINCY	945	15,402	17,521	834	14,160	15,192	111	23,087	31,937
REND LAKE	195	10,768	11,820	160	9,202	8,338	35	17,033	25,747
ROCKFORD	371	16,446	19,667	311	14,806	15,494	60	22,831	35,919
ROCK VALLEY	728	14,401	13,852	537	12,318	11,062	191	18,698	19,603
ROOSEVELT	2,201	13,954	12,383	2,043	12,753	10,322	158	22,560	27,147
ROSARY	508	15,523	17,447	443	14,085	15,044	65	23,737	31,171
ST. FRANCIS	417	16,286	17,593	353	14,572	14,730	64	24,683	31,620
ST. XAVIER	795	15,791	18,021	717	14,851	16,269	78	23,513	32,407
SANDBURG	252	12,724	11,267	196	10,787	7,701	56	17,645	20,325
SANGAMON	396	14,048	14,179	315	11,460	12,410	81	19,626	17,991

SAUK VALLEY	335	13,397	12,129	10,629	65	18,996	16,266
SHAWNEE	178	10,369	9,716	8,942	147	7,038	15,415
SHERWOOD	16	20,185	48,149	14,667	13	18,545	39,500
SHIMER	72	16,580	16,130	14,908	60	13,776	23,266
SOUTHEASTERN	131	11,097	104	9,212	8,011	27	25,547
SIU-CARBONDALE	6,356	14,667	14,636	4,750	11,979	10,792	16,535
SIU-EDWARDVILLE	3,295	13,025	12,893	2,772	11,256	10,415	20,436
SPERTUS	18	17,678	10,656	13	11,931	7,360	1,606
SPOON RIVER	158	13,090	14,414	119	10,827	10,236	523
SPRINGFIELD	218	15,870	16,353	182	14,437	15,699	19,030
STATE COMMUNITY	37	16,086	13,645	28	13,047	11,102	9
THORNTON	1,074	14,626	13,511	344	12,489	12,073	230
TRINITY	256	16,427	14,111	231	14,757	12,942	230
TRINITY CHRISTIAN	214	15,869	18,972	181	14,971	15,305	22,241
TRITON	930	14,749	16,103	657	12,044	13,437	18,690
UNIV. OF CHICAGO	580	17,853	21,253	520	16,712	17,526	15,844
UNIV. OF ILL.-CIRCLE	7,558	13,952	13,443	5,997	11,820	10,477	20,230
UNIV. OF ILL.-DENT. ASS'T	14	12,613	13,324	13	11,293	11,806	18,717
UNIV. OF ILL.-URBANA	9,330	16,448	20,437	5,915	13,245	14,092	19,308
VANDERCOOK	60	16,469	13,875	49	13,708	11,164	1,561
WAUBONSEE	285	14,782	15,738	186	11,963	10,453	19,865
WESTERN ILLINOIS	4,839	15,611	17,007	3,191	12,708	12,917	24,500
WHEATON	319	15,817	17,975	281	14,999	14,360	26,989
WILLIAMS, GEORGE	403	15,787	15,686	356	14,051	13,243	21,153
PROF. SCHLS & HOSP. SCHLS OF NURSING	3,680	16,036	17,780	2,628	13,061	13,324	19,755
ALL PUBLIC SENIOR	52,724	14,951	15,828	38,876	12,299	11,590	22,009
ALL PUBLIC COMMUNITY	23,868	13,462	12,828	18,977	11,129	9,854	18,751
ALL PRIVATE JUNIOR	3,116	13,381	10,882	2,918	11,865	8,052	18,009
ALL PRIVATE SENIOR	36,264	16,211	17,883	31,805	14,877	14,970	21,444
ALL INSTITUTIONS	121,165	15,161	16,029	95,417	13,125	12,618	25,748

CLASS LEVEL PERCENTAGES OF APPLICANTS, ANNOUNCED AWARD WINNERS, AND NO NEED CASES

1969-70, 1971-72, 1973-74, 1974-75 AWARD YEARS

PERCENTAGE OF	APPLICANTS				ANNOUNCED AWARD WINNERS				NO NEED CASES			
	69-70	71-72	73-74	74-75	69-70	71-72	73-74	74-75	69-70	71-72	73-74	74-75
FRESHMEN	49.6	43.2	39.3	38.8	39.2	36.3	35.0	36.4	69.5	63.1	54.4	47.5
SOPHOMORES	23.8	25.5	24.5	24.9	27.9	28.1	25.5	25.8	16.8	18.4	20.7	21.6
JUNIORS	15.3	17.4	20.9	21.3	18.5	19.2	22.3	21.8	8.6	11.1	15.6	19.6
SENIORS	11.3	13.9	15.3	15.0	14.4	16.4	17.2	16.0	5.1	7.4	9.3	11.3

UNDERGRADUATE FULL-TIME EQUIVALENT ENROLLMENT IN ISSC APPROVED ILLINOIS COLLEGES & UNIVERSITIES
(NOT INCLUDING HOSPITAL SCHOOLS OF NURSING, ALLIED HEALTH PROGRAMS)

TYPE OF INSTITUTION	1971-72		1972-73		1973-74		1974-75	
	NUMBER	% OF						
PUB. SENIOR	131,582	43.7	130,315	43.4	128,151	43.0	127,768	43.0
PUB. COMMUN.	96,038	31.9	98,406	32.8	98,639	33.1	98,839	33.3
ALL PUBLIC	227,620	75.6	228,721	76.2	226,790	76.2	226,607	76.3
PRIV. SENIOR	68,365	22.7	67,264	22.4	66,889	22.5	66,929	22.5
PRIV. JUNIOR	4,944	1.7	4,298	1.4	4,095	1.4	3,294	1.1
ALL PRIVATE	73,309	24.4	71,562	23.8	70,984	23.8	70,223	23.7
TOTAL	300,929	100.0	300,503	100.0	297,774	100.0	296,830	100.0

UNMET COSTS FOR ANNOUNCED AWARD WINNERS

	69-70	71-72	73-74	74-75
MEAN UNMET COST, IF ANY	\$ 554	\$ 739	\$ 739	\$ 795
MEAN UNMET COT, ALL CASES	\$ 117	\$ 767	\$ 730	\$ 787
% CASES WITH NO UNMET COST	6.7	1.7	1.1	1.0

ANNOUNCED AWARD WINNERS' MEAN UNMET COSTS
BY TYPE INSTITUTION

	71-72	73-74	74-75
PUB. COMMUN.	\$ 791	\$ 90	\$ 880
PUB. SENIOR	\$ 697	\$ 696	\$ 664
PRIV. JUNIOR	\$ 896	\$ 819	\$ 790
PRIV. SENIOR	\$ 855	\$ 878	\$ 881
PROFESSIONAL	\$ 894	\$ 812	\$ 790

A STUDY OF PARENTAL AND STUDENT CHARACTERISTICS RELATING TO FINANCIAL NEED - APPLICANTS, ANNOUNCED AWARD WINNERS, AND NO NEED CASES

1970-71 to 1974-75 AWARD YEARS

57 62	Number of students	Applicants			Monetary Award Winners			No Need Cases		
		1970-71	1971-72	1972-73	1973-74	1970-71	1971-72	1972-73	1973-74	1970-71
Parental Characteristics										
Mean total income	\$ 73,669	\$ 10,827	\$ 104,912	105,214	120,652	56,937	64,659	83,835	85,631	96,092
Mean taxable income	\$ 10,138	\$ 10,766	\$ 10,748	\$ 10,626	\$ 13,878	\$ 8,724	\$ 9,314	\$ 9,210	\$ 9,058	\$ 11,910
Mean non-taxable income, if any % with non-taxable income	\$ 2,133	\$ 2,061	\$ 2,161	\$ 2,478	\$ 2,494	\$ 1,992	\$ 2,032	\$ 2,122	\$ 2,445	\$ 2,860
Mean total asset equity	\$ 16,210	\$ 16,461	\$ 16,276	\$ 16,911	\$ 16,039	\$ 11,918	\$ 12,698	\$ 12,331	\$ 12,527	\$ 12,609
Mean asset equity, if any % no asset equity	\$ 19,698	\$ 20,388	\$ 20,685	\$ 23,378	\$ 18,259	\$ 15,158	\$ 16,563	\$ 16,640	\$ 18,795	\$ 14,828
Mean business/farm asset equity, if any	\$ 45,857	\$ 50,062	\$ 50,635	\$ 55,161	\$ 30,910	\$ 30,151	\$ 35,782	\$ 36,804	\$ 41,034	\$ 18,470
Mean home equity, if any % coming home	\$ 13,750	\$ 14,448	\$ 15,572	\$ 17,082	\$ 12,860	---	---	---	---	\$ 69,748
Mean other real estate, if any % coming other real estate	\$ 9,533	\$ 10,643	\$ 11,922	\$ 13,386	\$ 9,813	---	---	---	---	\$ 77,729
Mean savings/investments, all cases % no savings/investments	\$ 69.0	\$ 74.0	\$ 76.6	\$ 78.4	\$ 76.4	---	---	---	---	\$ 19,251
Mean number parents	4.72	4.71	4.70	4.72	4.81	4.77	4.76	4.77	4.85	4.93
Mean age of father	47.2	47.7	49.0	49.4	49.1	49.1	49.1	49.1	49.0	49.3
Z widows and widowers	7.5	8.1	9.7	10.2	10.2	8.8	9.4	11.1	12.1	12.2
Mean number tax dependent children	2.93	2.92	2.77	3.00	3.01	2.99	2.95	2.79	3.06	3.15
Percentage mothers working	51.9	52.3	51.6	49.7	55.7	50.5	51.1	49.8	47.5	56.5
Mean working mothers' income	\$ 4,212	\$ 4,486	\$ 4,849	\$ 5,352	\$ 5,323	\$ 4,095	\$ 4,393	\$ 4,731	\$ 5,310	\$ 5,103
Expectation to meet college costs from parental income: mean, if any mean, all cases % no expectation	\$ 1,056	\$ 1,072	\$ 1,235	\$ 1,314	\$ 1,526	\$ 692	\$ 764	\$ 926	\$ 990	\$ 1,044
Expectation to meet college costs from asset equity: mean, if any mean, all cases % no expectation	\$ 859	\$ 859	\$ 985	\$ 965	\$ 1,366	\$ 526	\$ 576	\$ 693	\$ 669	\$ 1,994
	19.0	20.0	20.2	26.5	10.5	24.0	25.0	25.2	32.4	14.0

	<u>A p p l i c a n t s</u>			<u>M o n e t a r y A v a i l a b l e F i n a n c e s</u>			<u>A n n o u n c e d W i n n e r s</u>			<u>N o . N e e d C a s e s</u>						
	<u>1970-71</u>	<u>1971-72</u>	<u>1972-73</u>	<u>1973-74</u>	<u>1974-75</u>	<u>1970-71</u>	<u>1971-72</u>	<u>1972-73</u>	<u>1973-74</u>	<u>1974-75</u>	<u>1970-71</u>	<u>1971-72</u>	<u>1972-73</u>	<u>1973-74</u>	<u>1974-75</u>	
Expectation to meet college costs from income and asset equity:	mean, if any	\$ 1,267	\$ 1,242	\$ 1,507	\$ 1,551	\$ 1,706	\$ 788	\$ 839	\$ 1,073	\$ 1,103	\$ 2,563	\$ 2,527	\$ 2,760	\$ 2,946	\$ 3,22	
mean, all cases	\$ 1,066	\$ 1,038	\$ 1,200	\$ 1,209	\$ 1,205	\$ 627	\$ 667	\$ 809	\$ 812	\$ 967	\$ 2,562	\$ 2,525	\$ 2,759	\$ 2,946	\$ 3,22	
% no expectation	15.8	16.4	15.8	19.8	9.1	20.5	20.5	19.7	24.3	12.3	.1	.1	.1	
Mean parental income by type institution:																
Public community	\$ 9,753	\$ 10,003	\$ 9,835	\$ 9,188	\$ 13,463	\$ 8,428	\$ 8,520	\$ 8,187	\$ 7,551	\$ 11,109	\$ 14,772	\$ 15,173	\$ 16,177	\$ 19,04	
Public senior	\$ 10,737	\$ 10,195	\$ 10,821	\$ 10,801	\$ 14,958	\$ 8,648	\$ 8,907	\$ 8,829	\$ 8,809	\$ 12,296	\$ 16,407	\$ 16,997	\$ 17,887	\$ 20,40	
Private junior	\$ 9,680	\$ 9,190	\$ 7,616	\$ 7,420	\$ 13,330	\$ 8,515	\$ 8,201	\$ 6,961	\$ 6,875	\$ 11,867	\$ 18,633	\$ 18,313	\$ 18,736	\$ 22,86	
Private senior	\$ 11,505	\$ 11,643	\$ 12,133	\$ 12,756	\$ 16,202	\$ 10,232	\$ 11,003	\$ 11,194	\$ 11,738	\$ 16,879	\$ 20,228	\$ 20,327	\$ 21,115	\$ 24,059	
Professional	NA	\$ 10,049	\$ 10,780	\$ 11,111	\$ 16,160	NA	\$ 9,015	\$ 9,616	\$ 9,556	\$ 13,216	\$ 16,677	\$ 17,325	\$ 18,179	\$ 21,45	
Student financial characteristics																
Mean reported student assets, if any	\$ 715	\$ 706	\$ 829	\$ 664	\$ 1,087	\$ 628	\$ 636	\$ 787	\$ 596	\$ 1,509	\$ 961	\$ 911	\$ 968	\$ 878	\$ 2,56	
Mean student assets, all cases	\$ 306	\$ 283	\$ 353	\$ 287	\$ 766	\$ 252	\$ 238	\$ 223	\$ 239	\$ 576	\$ 492	\$ 463	\$ 472	\$ 499	\$ 1,51	
% no student assets reported	57.0	60.0	57.4	56.7	57.6	60.0	63.0	59.0	59.8	61.8	48.0	49.0	48.8	43.1	41.0	
Direct resources (i.e., veterans' payments) to meet college costs:																
mean, if any	\$ 572	\$ 724	\$ 881	\$ 1,072	\$ 1,311	\$ 491	\$ 696	\$ 819	\$ 1,014	\$ 1,179	\$ 854	\$ 798	\$ 1,067	\$ 1,025	\$ 1,73	
mean, all cases	\$ 49	\$ 44	\$ 70	\$ 65	\$ 103	\$ 42	\$ 38	\$ 62	\$ 71	\$ 89	\$ 72	\$ 66	\$ 105	\$ 44	\$ 15	
% none reported	91.0	94.0	92.0	93.9	92.2	91.0	95.0	92.5	93.0	92.5	92.0	92.0	90.1	97.6	91.0	
Percent emancipated or self-supporting or with parents on public aid																
Other gift aid:	mean, if any	\$ 616	\$ 608	\$ 642	\$ 655	\$ 710	\$ 572	\$ 584	\$ 619	\$ 633	\$ 685	\$ 946	\$ 993	\$ 990	\$ 1,031	\$ 95
mean, all cases	\$ 26	\$ 52	\$ 30	\$ 29	\$ 42	\$ 28	\$ 36	\$ 36	\$ 32	\$ 46	\$ 20	\$ 24	\$ 14	\$ 14	\$ 2	
% none reported	95.7	91.5	95.3	95.7	94.1	95.1	90.0	94.5	95.0	93.3	98.0	97.6	98.5	97.6	97.2	
MISCELLANEOUS STUDENT DATA: IMMEDIATE TO FINANCIAL NEED																
	<u>A p p l i c a n t s</u>			<u>A n n o u n c e d A w a r d W i n n e r s</u>			<u>N o . N e e d C a s e s</u>									
	<u>1970-71</u>	<u>1971-72</u>	<u>1972-73</u>	<u>1973-74</u>	<u>1974-75</u>	<u>1970-71</u>	<u>1971-72</u>	<u>1972-73</u>	<u>1973-74</u>	<u>1974-75</u>	<u>1970-71</u>	<u>1971-72</u>	<u>1972-73</u>	<u>1973-74</u>	<u>1974-75</u>	
Percent of students married	<u>2.7</u>	<u>6.1</u>	<u>7.3</u>	<u>8.7</u>	<u>10.9</u>	<u>...</u>	<u>...</u>	<u>...</u>	<u>...</u>	<u>11.3</u>	<u>...</u>	<u>...</u>	<u>...</u>	<u>...</u>	<u>9.6</u>	
Percent male	53.3	52.2	51.1	49.7	47.8	52.2	50.3	52.2	50.3	51.1	49.7	46.4	47.7	47.7	53.1	
Percent female	46.7	47.8	48.9	50.3	50.3	47.6	49.7	48.9	49.7	50.3	53.6	52.3	52.3	52.3	46.9	
Percentage selecting:																
Public senior	47.9	48.6	48.0	47.5	43.9	43.0	43.0	43.0	44.9	45.2	40.6	63.1	64.5	60.6	56.0	
Public community	8.7	12.3	13.7	15.9	20.4	8.7	11.3	13.0	16.0	20.4	8.3	12.6	16.7	15.7	20.4	
All public	56.7	60.9	61.7	62.5	64.3	51.7	53.1	57.9	59.2	61.0	71.4	77.1	75.2	77.2	77.2	
Private senior	40.9	36.7	34.2	32.0	30.2	45.4	42.2	37.9	35.1	33.4	27.3	21.5	20.0	21.0	17.9	
Private junior	2.0	1.8	2.1	2.0	2.6	2.3	2.0	2.4	2.7	3.1	.9	.6	.7	1.0	.8	
All private	42.9	38.5	36.3	36.9	32.9	47.7	46.2	40.3	37.8	36.5	28.2	22.1	20.7	22.0	18.7	
Professional	.5	.6	1.9	2.6	2.9	.5	.6	1.8	3.0	2.5	.4	.5	2.0	2.8	4.1	

Note: Effective with 1974-75: tax reported income after subtracting for self-help expectation; only ½ of business/farm equity was used in calculation; home equity was based on purchase price/purchase date and not estimated market value; and more detailed market value information assets. Note that 30% of all reported data is from applicants only (considered self-supporting) and 70% from parent(s) or guardian(s).

MILITARY VETERANS' SCHOLARSHIPS TO PUBLIC COMMUNITY COLLEGES

In August, 1969, the General Assembly authorized the Commission to make payments from its regular monetary award appropriation in the form of tuition awards for eligible veterans at Illinois public community colleges. This form of financial assistance, which may be used concurrently with G. I. Bill benefits, covers tuition and certain fees. Certification for eligibility for this program is verified by the respective colleges and the Illinois Junior College Board. Beginning with FY 74, veterans' scholarship payments were made from a separate appropriation administered by the ISSC.

1973-74 Military Veterans' Scholarships

<u>Institution</u>	<u>No. of Awards*</u>	<u>Total \$ Paid</u>	<u>Institution</u>	<u>No. of Awards*</u>	<u>Total \$ Paid</u>		
Belleville	867	(1,996)	139,760	Lincoln Land	923	(2,925)	180,078
Black Hawk	710	(1,648)	203,116	Logan	117	(311)	6,674
Chgo City-Malcolm X	172	(331)	6,280	McHenry	214	(459)	48,389
Danville	224	(540)	51,136	Moraine Valley	488	(1,610)	157,377
Decatur	348	(1,096)	72,425	Morton	258	(539)	52,826
DuPage	900	(3,269)	346,854	Oakton	193	(455)	42,112
Elgin	341	(784)	64,902	Parkland	400	(1,315)	118,214
Harper	745	(1,702)	194,481	Prairie State	467	(1,026)	131,892
Highland	128	(287)	32,722	Rend Lake	92	(190)	7,195
Illinois Central	1,061	(2,561)	150,209	Rock Valley	747	(1,878)	247,851
Illinois Eastern	111	(385)	6,220	Sandburg	244	(813)	45,448
Illinois Valley	209	(478)	29,555	Sauk Valley	287	(661)	87,161
Joliet	598	(1,440)	129,972	Shawnee	79	(272)	12,992
Kankakee	259	(716)	64,338	Southeastern	106	(254)	8,313
Kaskaskia	183	(438)	23,834	Spoon River	71	(142)	12,906
Kishwaukee	292	(669)	68,741	Thornton	583	(1,557)	203,086
Lake County	506	(1,171)	107,267	Triton	1,020	(2,240)	191,572
Lake Land	254	(768)	34,786	Waubunsee	483	(1,075)	75,097
Lewis-Clark	710	(1,903)	175,836	Total	15,390	(39,904)	3,531,630

*The first number refers to largest total of individual assisted in any term payment of 1973-74; the number in parentheses refers to total number of award payments

SUMMARY OF PAYMENTS BY YEARS TO VETERANS AT ILLINOIS PUBLIC COMMUNITY COLLEGES

	No. of Award Payments	Dollars
1969-70	5,051	\$ 771,048
1970-71	21,559	1,740,789
1971-72	29,496	2,625,498
1972-73	39,111	3,308,707
1973-74	<u>39,904</u>	<u>3,531,630</u>
55 Totals to Date	79,015	\$11,977,672

1973-74 BILINGUAL GRANT PROGRAM

Beginning with the academic year 1972-73, the ISSC was directed to administer a program which provides grants in amounts up to \$1,300 per year toward tuition and fees for Illinois residents who are bilingual but whose primary language is not English. U. S. citizenship or permanent resident status with a declaration of intent to become a U. S. citizen is required. The student with a Bilingual Program award must not concurrently be a recipient of an ISSC monetary award and must sign a declaration of intent to teach in an Illinois school where there are a substantial number of non-English speaking children enrolled. Failure to implement this intention converts this grant to a loan. The program is for both undergraduate students and for teachers who have been trained or certified in another country who are not yet teacher certified in Illinois. Teacher awards can be used either for graduate or undergraduate study, and the recipients must enroll for full-time study in a degree program in education.

<u>Institution</u>	#	\$	<u>Institution</u>	#	\$
Art Institute	1	495	Loyola	1	1,618
Aurora	1	433	McHenry	2	625
Belleville	1	275	Morris, Robt.	1	1,299
Central YMCA	20	13,375	Mundelein	3	4,537
<u>Chicago City</u>			Niles	1	650
Mayfair	1	20	North Central	1	1,299
Kennedy-King	1	20	North Park	4	4,377
Southwest	1	40	Northeastern	57	17,969
Wright	1	20	Northern	4	2,414
Chicago State	185	49,005	Parkland	1	148
Columbia	1	650	Quincy	1	1,300
DePaul	1	1,299	Roosevelt	8	6,876
DuPage	2	450	St. Francis	2	2,600
Eastern	1	898	Sauk Valley	2	504
Elgin	1	140	SIU-Carbondale	5	2,388
Felician	6	4,200	Triton	2	724
Ill. Inst. Tech.	1	315	U of I-Circle	119	56,933
Illinois State	1	306	U of I-Urbana	7	4,123
Lewis	7	7,780	Waubonsee	4	688
Lincoln Trail	1	93	Western	5	2,244
Totals		# 464			\$193,129

1973-74 BENEFITS FOR SURVIVORS OF POLICEMEN AND FIREMEN

ISSC provides educational benefits for the children, aged 25 or under, of policemen and firemen killed in the line of duty while employed by, or in the voluntary service of, the state of Illinois or any public entity in this state. Awards are provided annually in amounts up to \$1,300 per year for eight semesters or ten quarters of full-time undergraduate study. Financial need is not a factor in eligibility.

1973-74 benefits: 1 student - \$1,300 Bradley University

1973-74 P.O.W./M.I.A. DEPENDENTS' EDUCATIONAL BENEFITS

The Commission is authorized to pay up to \$1,300 in tuition and mandatory fees to any Illinois institution of higher education on behalf of the spouse and/or dependent child(ren) of any Illinois resident officially reported to be a prisoner of war, missing in action, killed or at least 90% permanently disabled since January 1, 1960. Eligibility for this program is not based upon financial need.

Benefits include tuition and mandatory fees for full or part-time undergraduate study and are applicable for a period of 8 semesters or 12 quarters of study. Payments are applicable at any not-for-profit Illinois institution of higher learning. Financial need is not a requirement for eligibility.

<u>Institution</u>	<u>#</u>	<u>\$</u>	<u>Institution</u>	<u>#</u>	<u>\$</u>
Belleville	2	352	Northeastern	2	577
Danville	1	277	Northern	1	603
DuPage	1	310	Sangamon State	1	317
Elgin	1	280	SIU-Carbondale	1	519
Kankakee	1	288	SIU-Edwardsville	2	1,179
Lincoln Land	1	142	Western	1	738
Totals #		\$ 5,582			

1973-74 SCHOLARSHIPS FOR SURVIVORS/DEPENDENTS OF CORRECTIONAL WORKERS

ISSC is authorized to provide assistance of up to \$1,300 per year for survivors and dependents of employees of the Illinois Department of Corrections who were killed or became 90-100% disabled while in the line of duty in a security position with the Department. To be eligible, the employee must have had responsibility for inmates of any correctional institution in this state. Payment can be made at approved public and private institutions of higher learning. Eligibility for this program is not based upon financial need.

1973-74 benefits: No awards made

STUDENT TO STUDENT PROGRAM

In June, 1972, the Illinois General Assembly established an ISSC administered program providing to public senior universities of the state a stated maximum of "dollar for dollar" matching funds for any contributions they receive toward establishing special scholarships for needy students on these campuses. The money must be used in support of undergraduate Illinois residents attending these campuses. The funds matched by the universities must be raised from voluntary contributions under a plan developed and approved by the students, with a maximum contribution of \$4 per year from any individual student.

<u>Participating Public Senior Universities</u>	<u>Dollars Paid 1973-74</u>	<u>Best Estimates of Dollars Paid 1974-75</u>
Governor's State University	\$ 9,742	\$ 8,000
Northeastern Illinois University	18,160	14,000
Sangamon State University	10,272	10,000
Southern Ill. - Edwardsville	49,068	40,300
University of Ill. - Urbana	93,466	101,000
Western	(not participating)	30,700
Totals	\$ 180,708	* \$ 204,000

* If, in fact, claims in this amount are received, they will be proportionately reduced to meet the \$200,000 appropriation.

SIGNIFICANT FEDERAL AND STATE CHANGES ON THE STUDENT FINANCIAL AID SCENE IN 1974-75

In 1974-75, significant changes were being implemented and/or discussed at both the federal and state levels in student financial aid for postsecondary study.

In Illinois the following changes are noteworthy:

- Half-time students became eligible for monetary awards.
- Award eligibility was extended to five years of undergraduate study or ten semesters/fifteen quarters of payment.
- An agreement was made with the U. S. Office of Education to permit Illinois to participate in the new State Student Incentive Grant (SSIG) Program, which made available \$1.054 million of federal dollars to Illinois to match in equal value state dollars for assisting additional financially needy students.
- Year-around processing came one step closer by extending the original ISSC 1974-75 award year deadline from October 1, 1974, to February 1, 1975, and extended opportunity to an additional 8,000 students for awards effective the second term.
- A new high of ISSC monetary award applications received (135,000) exceeded the previous yearly high by 21,000.

At the federal or national level the following changes are noteworthy:

- The second year of Basic Educational Opportunity Grants (BEOG's) saw this important source of student assistance become a more significant factor in aid for Illinois residents with minimal parental resources.
- Dramatic volunteer and cooperative efforts on the part of institutional aid officers with federal and state financial aid officers were undertaken to resolve national problems of student aid. The new goals to resolve problems are:
 - the calculation of financial strength by all need analysis services and administrators of aid funds on a basis to give equal or near equal results for a given applicant;
 - a common student data form, which will permit an applicant to file only one form per year to be considered for all sources of need-based aid;
 - new efforts of coordination to permit timing of award announcements and program-to-program communication, which will maximize the delivery of needed dollars to the eligible applicants.

In 1975 the U. S. House of Representatives Chairman of the Subcommittee on Postsecondary Education, Congressman James O'Hara, introduced new legislation on student aid which could bring new directions to the federal efforts in this area and significantly change federal/state and federal/institutional partnerships in serving the financial need of college students.

States and Territories with Comparable Scholarship/Grant Programs Based on Financial Need

For Students Attending Higher Public or Private Institutions

1973-74 Academic Year

State	No. of Enrolled Winners	Rank Order Enrolled Winners	Payout Dollars	Rank Order Payout Dollars	Per Capita \$ Appropriation Based on 1970 Population	Rank Order Per Cap. Approp.
California	39,342	6	31,338,543	4	\$ 1.57	14-15
Colorado	13,056	11	5,875,104	12	.266	7
Connecticut	2,953	23	1,763,900	23	.58	21
Delaware	117	31	72,650	30	.13	29
Florida	3,151	21	3,537,400	16	.52	23
Illinois	72,246	3	53,720,059	3	4.84	4
Indiana	13,347	10	9,095,404	10	1.75	12
Iowa	7,207	15	6,214,670	11	2.20	9
Kansas	3,008	22	2,476,586	19	1.10	18
Maine	328	29	183,217	28	.18	28
Maryland	545	27	327,300	26	.08	30
Massachusetts	15,849	9	9,498,350	9	1.67	13
Michigan	21,656	7	16,578,425	7	1.87	11
Minnesota	8,705	13	5,699,856	13	1.50	16
Missouri	7,489	14	3,299,006	17	.71	20
New Jersey	48,477	5	25,357,431	5	3.54	6
New York	273,100	1	78,000,000	1	4.29	5
North Dakota	625	26	144,708	29	.23	27
Ohio	40,682	4	16,700,000	6	1.57	14-15
Oregon	4,218	17	1,823,326	22	.87	19
Pennsylvania	106,474	2	63,639,614	2	5.40	2
Rhode Island	2,490	24	1,933,525	21	2.04	10
South Carolina	3,284	20	3,849,600	15	1.49	17
Tennessee	3,888	19	2,146,628	20	.55	22
Texas	10,002	12	5,000,000	14	.45	24
Vermont	3,972	18	2,525,126	18	5.68	1
Virgin Islands	372	28	317,635	27	5.08	3
Virginia	195	30	53,686	31	.01	31
Washington	4,422	16	1,400,000	24	.41	25
West Virginia	1,649	25	500,000	25	.29	26
Wisconsin	20,720	8	11,085,734	8	2.51	8
Grand Totals	733,569	---	364,204,424	---	2.19	---

Five states and one territory (Alabama, Alaska, Arizona, Guam, Hawaii, and Louisiana) do not have such programs and therefore do not qualify for assistance from the federally funded State Student Incentive Grant Program, which began in 1974. The remaining states' programs were funded but not operational in the fall of 1974.

ILLINOIS STATE SCHOLAR PROGRAM

The Illinois State Scholar Program publicly and personally identifies those high school seniors who possess superior academic potential. Each student named a State Scholar receives a Certificate of Merit from the Illinois State Scholarship Commission. Besides receiving statewide recognition from the various news media in the state, the names of the State Scholars are given by the Commission to the colleges and universities in Illinois. The distinct honor of being named a State Scholar is further highlighted by the fact that many colleges and universities actively seek the State Scholar for admission.

How an Applicant Becomes a State Scholar — The Competitive Selection Process

During the spring or summer prior to the high school senior year, the prospective Scholar takes the designated examination. Currently the American College Testing Program examination is required. The applicant must designate the Illinois State Scholarship Commission (Code #1047) as a recipient of the scores. A minimum weighted test score (*currently English standard score x 4; mathematics standard score x 3; social studies standard score x 3; and natural sciences standard score x 2*) is established for those for whom an end of junior year rank in high school class will be obtained. Weighted test scores of 270 to 290 and higher have had ranks requested from high schools for the past six years. The rank-in-class and size of class are converted to a rank standard score to convert rank to make it roughly equivalent to high school grade average. Standard score rank-in-class is multiplied by a weighting of six and added to weighted test score. The sum of this addition is weighted selection score, and the highest weighted selection scores are named as State Scholars.

Selection score information for the State Scholars of the past eight years is shown below:

Award Year	No. of State Scholars	Weighted Selection Scores	Mean Selection Score	Mean ACT Composite Score	Mean Weighted Test Score	Mean Rank Standard Score
1968-69	16,963	395-up	452	26.7	319.4	22.1 (90.51 Percentile Rank)
1969-70	16,019	419-up	465	27.4	328.8	22.7 (92.32 Percentile Rank)
1970-71	16,526	424-up	465	27.4	328.7	22.8 (92.62 Percentile Rank)
1971-72	16,517	420-up	462	27.2	326.0	22.7 (92.32 Percentile Rank)
1972-73	16,215	418-up	462	27.1	325.0	22.9 (92.93 Percentile Rank)
1973-74	15,184	416-up	460	26.9	323.0	22.9 (93.93 Percentile Rank)
1974-75	15,435	416-up	462	27.5	324.9	22.9 (92.93 Percentile Rank)
1975-76	15,185	407-up	456	27.1	318.7	22.9 (92.93 Percentile Rank)

Conversion Table: Percentile Rank to Standard Score Rank: 30 (99.75 to 99.99), 29 (99.53 to 99.74), 28 (99.19 to 99.52), 27 (98.62 to 99.18), 26 (97.79 to 98.61), 25 (96.41 to 97.78), 24 (94.53 to 96.40), 23 (91.93 to 94.52), 22 (88.50 to 91.92), 21 (84.14 to 88.49), 20 (78.82 to 84.13), 19 (72.58 to 78.81), 18 (65.56 to 72.57), 17 (57.93 to 65.55), and 16 (50.00 to 57.92).

Selection Criteria for State Scholars

1958-59 to 1963-64: test scores only
1964-65 to present: test scores and high school record

Time of Required Examination for State Scholar Applicants

1958-59 to 1966-67: early in senior year
1967-68 to present: late in junior year

**AN ANALYSIS OF PARTICIPATION AND STATE SCHOLARS BY COUNTY LOCATION OF HIGH SCHOOL
IN THE SCHOLARSHIP COMPETITIVE PROGRAM FOR STUDENTS GRADUATING 1964-65 TO 1975-76**

ALL ILLINOIS

511,044 participants
164,367 State Scholar

EACH COUNTY

**Numbers in bold face indicate
number of participants.**

**Numbers in *italics* indicate
number of State Scholars.**

ENROLLED STATE SCHOLARS WITH MONETARY AWARDS - BY TYPE INSTITUTION

ACADEMIC YEARS 1968-69 THROUGH 1974-75

<u>TYPE INSTITUTION & ACADEMIC YEAR</u>	<u>#</u>	<u>% OF TOT. FOR YEAR</u>	<u>TYPE INSTITUTION & ACADEMIC YEAR</u>	<u>#</u>	<u>% OF TOT. FOR YEAR</u>
<u>PUBLIC COMMUNITY</u>					
1968-69	257	2.1	1968-69	47	.4
1969-70	480	3.2	1969-70	52	.4
1970-71	496	3.5	1970-71	46	.3
1971-72	642	4.2	1971-72	57	.4
1972-73	690	4.6	1972-73	49	.3
1973-74	602	4.5	1973-74	40	.3
1974-75	633	5.2	1974-75	44	.4
<u>PUBLIC SENIOR</u>					
1968-69	4,991	40.9	1968-69	6,914	56.6
1969-70	6,277	42.4	1969-70	7,990	54.0
1970-71	6,003	42.2	1970-71	7,688	54.0
1971-72	6,318	41.2	1971-72	8,303	54.2
1972-73	6,342	42.5	1972-73	7,748	52.0
1973-74	5,655	42.0	1973-74	7,028	52.2
1974-75	5,061	41.2	1974-75	6,360	51.8
<u>ALL PUBLIC</u>					
1968-69	5,248	43.0	1968-69	6,961	57.0
1969-70	6,757	45.7	1969-70	8,042	54.3
1970-71	6,499	45.7	1970-71	7,734	54.3
1971-72	6,960	45.4	1971-72	8,360	54.6
1972-73	7,032	47.2	1972-73	7,797	52.3
1973-74	6,257	46.4	1973-74	7,068	52.5
1974-75	5,694	46.4	1974-75	6,404	52.1
<u>HOSPITAL SCHOOLS OF NURSING</u>					
1972-73	82	.5			
1973-74	147	1.1			
1974-75	182	1.5			

PERCENTAGE OF STATE SCHOLARS - RANK-IN-CLASS

<u>YEAR</u>	<u>TOP 1%</u>	<u>TOP 5%</u>	<u>TOP 10%</u>	<u>SECOND QUARTER</u>
1963-64	9.8	37.1	56.6	12.6
1964-65	12.2	49.6	73.5	2.9
1965-66	15.2	56.9	82.0	1.2
1966-67	11.2	45.0	70.9	3.5
1967-68	11.3	46.2	72.4	2.8
1968-69	6.8	29.1	49.4	15.3
1969-70	8.1	34.1	58.1	8.9
1970-71	8.4	34.7	58.9	8.6
1971-72	8.4	38.9	57.4	9.0
1972-73	8.9	35.8	60.0	8.1
1973-74	8.9	36.1	60.3	7.8
1974-75	9.1	35.9	59.5	9.0

ILLINOIS GUARANTEED LOAN PROGRAM

In 1966 the Illinois Guaranteed Loan Program was established with the goal of assuring that no qualified student would be denied an opportunity to pursue a program of post-secondary education because of financial reasons. The results have been most gratifying. In 1974 Illinois banks, savings and loan associations, and credit unions made loans in the amount of \$40,000,000 to Illinois students.

At its inception the Illinois Guaranteed Loan Program contracted with these commercial lenders to reimburse them for 100% of their principal loss on any student loan account which the borrower did not pay in full. As of September, 1971, the Guaranteed Loan Program was authorized to pay lenders any uncollected accrued interest which might be due on any defaulted account. At that time also the Illinois Guaranteed Loan Program was authorized to guarantee loans to students who were not United States citizens but were permanent residents of the country.

From 1966 the Illinois Guaranteed Loan Program operated with a reserve fund appropriated by the State of Illinois, and the Program contracted with its lenders to maintain one dollar on reserve for every ten dollars of the Program's share of the liability on the loans it guaranteed. In 1969 the Illinois agency signed a reinsurance agreement with the federal government which committed the federal government to reimburse the state agency for 80% of the dollar amount of each default claim paid to lenders. In 1972 the Illinois legislature amended the "Higher Education Student Assistance Law" to pledge the full faith and credit of the State of Illinois to cover any potential default obligations of the Illinois Guaranteed Loan Program, thereby removing any further need to maintain dollars on reserve.

Many persons have contributed to the success of this program, and the Commission is very grateful for the interest and support of our state officials and legislature and for the cooperation of the educational community. Much of the success this program has experienced must also be credited to the supportive attitude of the private lending community, which has invested millions of dollars and countless numbers of man-hours to make an educational dream a reality for many Illinois students.

PROGRAM REQUIREMENTS

Student Eligibility

The student applicant must be

1. A citizen or a permanent resident of the United States
2. A resident of the state of Illinois
- A) Attendance at an Illinois school

Any student attending an approved school located within the state of Illinois may be considered a resident of the state of Illinois for the purposes of the Illinois Guaranteed Loan Program. This applies only to those students who are engaged in course work requiring supervised classroom instruction and would not include those students taking home study or correspondence courses from an Illinois school.

- B) Attendance at a non-Illinois school

If a student is attending an approved school which is not located in Illinois, the following residency requirements apply

DEPENDENT STUDENT — If during the 12 months preceding the application for a loan, the applicant has (1) resided with, or (2) been claimed as a dependent for income tax purposes by, or (3) received in excess of \$600 from a parent or legal guardian, the applicant is declared to be a "dependent student" according to federal regulations. In such cases, the parent(s) with whom the student resides must be a resident of Illinois.

INDEPENDENT STUDENT — If none of the three conditions described in the above paragraph, "Dependent Student", has occurred during the 12 months preceding the application for a loan, the applicant is declared to be an "independent student" according to federal regulations. In such cases, the student is considered to be a resident of the state of Illinois if he has resided in the state for at least six consecutive months in some capacity other than that of a full-time student.

3 At least a half-time student

Loan Amounts

Yearly Maximums: Freshman year — \$1,000, Sophomore year — \$1,500; Each academic year thereafter -- \$2,500
(Minimum Loan \$150)

Total Maximums: \$10,000
(including graduate level; undergraduate maximum of \$7500)

Cost of Loan

WHILE THE BORROWER IS IN SCHOOL — The annual percentage rate of interest is 7%. However, if the borrower and his family can demonstrate financial need (in accordance with federally prescribed formulas which measure the family's financial resources), the federal government will pay the accruing interest on the borrower's behalf. All other borrowers must make arrangements to pay such interest as it accrues.

DURING THE REPAYMENT PERIOD — The annual percentage rate of interest remains 7%, and all borrowers must pay this interest as it accrues during the repayment period. *(Note: Some loans disbursed prior to December 15, 1968, were eligible for partial payment by the federal government of interest which accrues during the repayment period.)*

Repayment of Loan

The student must contact the lending institution within five months after ceasing full-time study to arrange for the repayment of his loan. Payments of not less than \$30.00 per month must begin nine months after graduation or cessation of full-time study. The usual repayment period will be approximately 60 months (unless such a repayment period would result in a monthly payment of less than \$30.00). However, the lender may offer longer repayment schedules (up to 120 months) if the amount borrowed and the borrower's circumstances would indicate a longer repayment period.

Deferment of Repayment

A student is eligible to have the principal portion of any required payments deferred if he returns to full-time study at an approved school, or if he is serving in the armed forces, the Peace Corps, or VISTA. If the borrower's loan was eligible for federal payment of interest benefits *(see "Cost of Loan" above)* at the time it was originally disbursed, the federal government will pay all interest which accrues during such periods of deferment. All other borrowers must make arrangements to pay such interest as it accrues even though the principal payments are deferred. (The lender may, at his option, extend repayment deferments to borrowers in the case of family illness, financial hardship, return to part-time study, etc., if the lender judges the borrower's circumstances to warrant such deferment. Borrowers must make arrangements in all cases to pay accruing interest on such deferments.)

Approved Schools

Most colleges, universities, schools of nursing, and many vocational and technical schools are eligible. Generally, any public or private educational institution located in the United States (and some foreign countries) that offers at least a one-year program of study leading to a degree or employment in a recognized occupation is eligible. To be eligible, a school must be approved by the United States Commissioner of Education and the Illinois State Scholarship Commission.

Approved Lenders

A listing of approved lenders is available upon request from the IGLP office. Most banks, savings and loan associations, and credit unions in Illinois are potentially eligible for approved status. Approved status in the program does not require the lender to honor every loan request submitted to it.

IGLP CUMULATIVE OPERATIONS REPORT

AUGUST 27, 1966, TO DECEMBER 31, 1974

STUDENT LOAN APPLICATIONS

NUMBER OF STUDENTS	157,477
NUMBER OF LOANS	270,460
AVERAGE LOAN AMOUNT	\$ 1,127
AVERAGE BORROWER OUTSTANDING INDEBTEDNESS	\$ 2,117

REINSURANCE INFORMATION

FEDERAL REINSURANCE PAYMENTS (EFFECTIVE SEPTEMBER 1, 1969)	\$ 8,599,141	
RECOVERIES OF DEFAULTED LOANS	↓ 1,512,881	
TOTAL AMOUNT GUARANTEED SINCE AUGUST, 1966	157,477	\$ 304,689,253
MINUS TOTAL REPAYS AND DEFAULTS	33,365	\$ 52,468,238
NET AMOUNT GUARANTEES OUTSTANDING	119,112	\$ 252,221,015
TOTAL ELIGIBLE FOR INTEREST SUBSIDY	136,051	\$ 262,825,714

IGLP OPERATIONS REPORT FOR 1974

TOTAL GUARANTEES, 1974	27,331 STUDENTS	\$ 39,888,390
NUMBER OF NEW BORROWERS	5,333 STUDENTS	\$ 9,148,042
RENEWAL LOANS	21,998 STUDENTS	\$ 30,740,348
AVERAGE LOAN, LAST 12 MONTHS		\$ 1,459

IGLP STATISTICAL SUMMARY BY MONTH

1971-72-73-74

		1971	1972	1973	1974			
		DOLLARS <u>GUARANTEED</u>	DOLLARS <u>GUARANTEED</u>	DOLLARS <u>GUARANTEED</u>	DOLLARS <u>GUARANTEED</u>			
		NUMBER	NUMBER	NUMBER	NUMBER			
JANUARY	1,888	\$ 1,939,974	2,019	\$ 2,075,664	1,687	\$ 1,774,510	2,150	\$ 2,480,865
FEBRUARY	2,239	2,170,978	2,418	2,411,599	4,470	4,584,056	1,260	1,428,111
MARCH	1,544	1,530,344	1,509	1,457,770	140	132,973	1,578	1,756,548
APRIL	1,485	1,470,145	1,059	1,063,266	251	230,489	1,121	1,512,628
MAY	1,295	1,401,660	1,104	1,208,891	742	746,730	922	1,174,054
JUNE	1,954	2,175,052	3,732	4,214,074	866	936,888	1,709	2,840,629
JULY	4,635	5,334,229	93	96,819	1,282	1,657,757	2,684	3,650,557
AUGUST	9,206	10,733,982	1,562	1,762,862	2,775	3,712,399	6,402	9,132,829
SEPTEMBER	6,838	7,751,494	11,303	13,190,392	6,338	8,260,101	4,423	6,194,245
OCTOBER	2,731	3,019,999	5,622	6,382,294	3,485	4,558,691	3,981	5,508,431
NOVEMBER	2,063	2,205,809	1,700	1,850,973	2,408	3,019,422	1,647	2,235,531
DECEMBER	2,438	2,539,385	2,208	2,369,406	1,829	2,182,388	1,734	2,196,300
CALENDAR TOTAL	38,316	\$ 42,273,051	34,329	\$ 38,084,010	26,273	\$ 31,796,404	29,611	\$ 40,110,728
CUMULATIVE 8/66-12/74	180,247	\$ 194,278,547	214,576	\$ 232,362,557	240,849	\$ 264,158,961	270,460	\$ 304,269,689

STUDENT POPULATION PROFILE

JANUARY 1, 1975

	GUARANTEED SINCE 8/66			GUARANTEED LAST 12 MO. TO NEW BORROWERS		
	%	# STU	DOLLARS	%	# STU	DOLLARS
SEX						
MALE	61%	96,037	193,160,996	56%	2,977	5,409,274
FEMALE	39%	61,440	111,528,257	44%	2,356	3,738,768
RACE						
BLACK	11%	16,724	31,960,137	12%	614	1,021,045
AMER. INDIAN	00%	175	396,984	00%	20	29,520
ORIENTAL	00%	231	520,418	01%	36	63,911
SPAN SURNAME	00%	567	1,313,027	02%	104	173,620
OTHER	89%	139,780	270,498,687	85%	4,559	7,859,946
MARITAL STATUS						
SINGLE	79%	123,191	233,812,540	75%	4,020	6,624,520
MARRIED	18%	28,759	60,348,872	17%	921	1,859,744
DIVORCED	02%	3,233	6,619,978	04%	207	391,511
WIDOWED	00%	350	706,514	01%	35	53,845
SEPARATED	01%	1,360	2,359,696	01%	63	107,716
NOT KNOWN	00%	584	841,653	02%	87	110,706
PARENT RELATION						
DEPENDENT	73%	114,304	215,864,641	66%	3,532	5,599,460
INDEPENDENT	27%	43,101	88,713,652	34%	1,800	3,547,082
NOT KNOWN	00%	72	110,960	00%	1	1,500
ADJ FAMILY INC						
0-3000	75%	118,104	215,627,799	23%	1,251	2,160,362
3001-6000	03%	4,346	10,552,394	12%	631	1,072,312
6001-7500	02%	2,423	5,639,861	07%	358	611,626
7501-9000	02%	2,614	5,981,756	06%	328	541,679
9001-12000	03%	5,202	11,891,137	12%	630	986,751
12001-14999	03%	4,707	11,076,334	10%	541	984,256
15000-	02%	3,810	9,715,047	10%	525	1,018,131
NOT REPORTED	10%	16,271	34,204,925	20%	1,069	1,772,925
ACADEMIC YEAR						
FRESHMAN	22%	35,210	32,041,378	23%	1,233	1,117,062
SOPHOMORE	17%	27,169	43,445,702	21%	1,132	1,638,424
JUNIOR	18%	28,496	57,463,613	20%	1,071	1,972,753
SENIOR	30%	45,725	113,603,536	18%	944	1,874,620
GRADUATE	13%	20,864	58,111,639	18%	952	2,543,183
NOT KNOWN	00%	13	23,385	00%	1	2,000

CUMULATIVE SUMMARY OF EDUCATIONAL STUDENT LOANS

GUARANTEED SINCE AUGUST, 1966

	<u>%</u>	<u># STU</u>	<u>DOLLARS</u>
CURRENT STATUS			
INTERIM OR DEFERRED INTEREST	32%	49,714	106,692,835
PAYOUT OR DEFAULT PAYOUT	40%	62,979	131,266,526
TOTALLY REPAYED	19%	30,350	38,988,437
DEATH AND DISABILITY	00%	459	772,506
DEFAULT	05%	7,556	12,707,295
OTHER	04%	6,419	14,261,654
SCHOOL LOCATION			
IN ILLINOIS	63%	99,291	189,208,302
OUT OF STATE	30%	46,476	86,587,506
FOREIGN COUNTRY	07%	11,710	28,893,445
SCHOOL TYPE			
FOUR-YEAR PUBLIC	53%	83,205	161,046,135
FOUR-YEAR PRIVATE	28%	44,787	95,256,079
TWO-YEAR PUBLIC	06%	8,735	10,566,285
TWO-YEAR PRIVATE	01%	2,313	3,499,726
VOCATIONAL	06%	8,698	12,526,844
NOT KNOWN	06%	9,739	21,794,184
YEAR OF BIRTH			
1939 OR BEFORE	06%	9,809	15,005,546
1940-1945	10%	15,709	31,354,483
1946-1948	22%	35,393	72,934,897
1949	11%	16,920	36,296,276
1950	11%	17,167	35,648,952
1951	10%	15,751	32,738,793
1952	09%	13,756	27,414,323
1953	07%	10,826	20,816,950
1954	05%	7,901	13,212,054
1955 OR AFTER**	05%	8,110	10,322,623
NOT KNOWN*	04%	6,435	8,944,356

GRADE AVERAGE - PERCENTAGE ONLY

A 07% B 31% C 26% D 01% F 00% UNKNOWN 35%

* "RACE" AND "YEAR OF BIRTH" NOT INCLUDED ON FIRST 10,000 APPLICATIONS.

** INVESTIGATION REVEALS STUDENTS INCORRECTLY REPORTED CURRENT YEAR AS YEAR OF BIRTH.

ESTIMATED CUMULATIVE NUMBER OF STUDENT BORROWERS BY COUNTY OF RESIDENCE

ESTIMATED CUMULATIVE NUMBER OF STUDENT BORROWERS BY STATE LOCATION OF EDUCATIONAL INSTITUTION

ILLINOIS GUARANTEED LOAN PROGRAM

APPROVED EDUCATIONAL INSTITUTIONS
IN ILLINOIS

JANUARY 1, 1975

ALTON	KITZMILLER BEAUTY COLLEGE	CHICAGO	ILLINOIS INSTITUTE OF TECHNOLOGY
ALTON	ST JOSEPHS HOSPITAL SCHOOL OF NURSING	CHICAGO	ILLINOIS MASONIC HOSP SCHOOL OF NURSING
ARLINGTON HTS	JOHN AND LOUIS BEAUTY SCHOOL	CHICAGO	ILLINOIS MASONIC HOSP SCHOOL OF X-RAY TECH
ARLINGTON HTS	NORTHWEST COMM HOSP SCHOOL OF X-RAY TECH	CHICAGO	INSTITUTE OF BUSINESS & COMP EDUC
AURORA	AURORA COLLEGE	CHICAGO	INTERNATIONAL ACCOUNTANTS SOCIETY
AURORA	COPLEY MEMORIAL HOSP SCHOOL OF NURSING	CHICAGO	IPPOLITO SCHOOL OF COSMETOLOGY
AURORA	COPLEY MEMORIAL HOSP SCHOOL OF X-RAY TECH	CHICAGO	JOHN MARSHALL LAW SCHOOL
AURORA	JOHN AND LOUIS BEAUTY SCHOOL	CHICAGO	LOUIS A WEISS MEM.HOSP-SCH-OF-X-RAY TECH
AURORA	ST JOSEPH MERCY HOSP SCHOOL OF X-RAY TECH	CHICAGO	LOYOLA UNIVERSITY
BELLEVILLE	BELLEVILLE JUNIOR COLLEGE	CHICAGO	LUTHERAN SCHOOL OF THEOLOGY
BELLEVILLE	COIFFURE SCHOOL OF BEAUTY CULTURE	CHICAGO	MACCORMAC JUNIOR COLLEGE
BLOOMINGTON	ILLINOIS WESLEYAN COLLEGE	CHICAGO	MARY THOMPSON HOSP SCHOOL OF X-RAY TECH
BLOOMINGTON	MENNONITE HOSPITAL SCHOOL OF NURSING	CHICAGO	MCCORMICK THEOLOGICAL SEMINARY
BLOOMINGTON	STEPHENS ACADEMY OF BEAUTY CULTURE	CHICAGO	MEAVILLE THEOLOGICAL SCHOOL OF LOMBARD COLLEGE
BLOOMINGTON	UNIVERSITY BEAUTY SCHOOL	CHICAGO	METROPOLITAN SCHOOL OF BUSINESS
CAHOKIA	PARKS COLL OF AERONAUTICAL TECHNOLOGY	CHICAGO	MICHAEL REESE HOSP SCHOOL OF CYTO TECHNOLOGY
CANTON	GRAHAM HOSPITAL SCHOOL OF NURSING	CHICAGO	MICHAEL REESE HOSP SCHOOL OF MEDICAL TECH
CANTON	SPON RIVER COLLEGE	CHICAGO	MICHAEL REESE HOSP SCHOOL OF NURSING
CARBONDALE	SOUTHERN ILLINOIS UNIVERSITY	CHICAGO	MOSER SECRETARIAL SCHOOL
CARBONDALE	SOUTHERN ILLINOIS UNIV VOCATIONAL TECH	CHICAGO	MOUNT SINAI HOSPITAL SCHOOL OF X-RAY TECH
CARLINVILLE	BLACKBURN COLLEGE	CHICAGO	MUNDELEIN COLLEGE
CARTERVILLE	JOHN A LOGAN COLLEGE	CHICAGO	NATIONAL COLLEGE OF EDUCATION-URBAN CAMPUS
CARTHAGE	ROBERT MORRIS JUNIOR COLLEGE	CHICAGO	NEW IMAGE ACADEMY OF BEAUTY CULTURE
CENTRALIA	KASKASKIA COLLEGE	CHICAGO	NILES COLLEGE-LOYOLA UNIVERSITY
CHAMPAIGN	BURNHAM CITY HOSP SCHOOL OF MED TECH	CHICAGO	NORTH PARK COLLEGE & THEOLOGICAL SEMINARY
CHAMPAIGN	BURNHAM CITY HOSPITAL SCHOOL OF X-RAY TECH	CHICAGO	NORTHEASTERN ILLINOIS UNIVERSITY
CHAMPAIGN	ILLINOIS COMMERCIAL COLLEGE	CHICAGO	NORTHWESTERN UNIVERSITY-CHICAGO CAMPUS
CHAMPAIGN	PARKLAND COLLEGE	CHICAGO	NORWEGIAN-AMERICAN HOSP SCHOOL OF X-RAY TECH
CHAMPAIGN	UNIVERSITY OF ILLINOIS	CHICAGO	PIVOT POINT BEAUTY SCHOOL
CHAMPAIGN	UNIVERSITY OF ILLINOIS - DEPT OF ART	CHICAGO	PRESBYTERIAN-ST LUKES HOSP SCH OF NURSING
CHARLESTON	EASTERN ILLINOIS UNIVERSITY	CHICAGO	PRESBYTERIAN-ST LUKES HOSP SCH OF X-RAY TECH
CHICAGO	ALEXIAN BROTHERS HOSP SCHOOL OF NURSING	CHICAGO	PROVIDENT HOSP SCHOOL OF X-RAY TECH
CHICAGO	ALLIED INSTITUTE OF TECHNOLOGY	CHICAGO	RAVENSWOOD HOSP MED CENTER ANESTHES
CHICAGO	AMERICAN ASSN OF MEDICAL RECORD LIBRARIANS	CHICAGO	RAVENSWOOD HOSP SCHOOL OF NURSING
CHICAGO	AMERICAN CONSERVATORY OF MUSIC	CHICAGO	ROOSEVELT UNIVERSITY
CHICAGO	AMERICAN SCHOOL OF BEAUTY CULTURE	CHICAGO	ROSELAND COMM HOSP SCHOOL OF X-RAY TECH
CHICAGO	AMERICAN TECHNICAL SOCIETY	CHICAGO	RUSH MEDICAL COLLEGE
CHICAGO	ART INSTITUTE SCHOOLS	CHICAGO	RUSH-PRESBYT-ST LUKES HOSP ANESTHES
CHICAGO	AUGUSTANA HOSPITAL SCHOOL OF NURSING	CHICAGO	SELANS SYSTEM OF BEAUTY CULTURE
CHICAGO	AVIATION TRAINING ENTERPRISES	CHICAGO	SHERWOOD MUSIC SCHOOL
CHICAGO	BELL & HOWELL SCHOOLS INC	CHICAGO	SOUTH CHICAGO COMM HOSP SCHOOL OF NURSING
CHICAGO	BRYMAN SCHOOL	CHICAGO	SOUTH CHICAGO COMM HOSP SCHOOL OF X-RAY TECH
CHICAGO	BUSINESS METHODS INSTITUTE	CHICAGO	SPERTUS COLLEGE OF JUDAICA
CHICAGO	CAREER ACADEMY OF ILLINOIS	CHICAGO	ST ANNES HOSPITAL SCHOOL OF NURSING
CHICAGO	CATHOLIC THEOLOGICAL UNION	CHICAGO	ST ANNES HOSP SCHOOL OF X-RAY TECH
CHICAGO	CENTRAL YMCA COMMUNITY COLLEGE	CHICAGO	ST BERNARDS HOSP SCHOOL OF X-RAY TECH
CHICAGO	CHICAGO CITY JUNIOR COLLEGES	CHICAGO	ST ELIZABETHS SCHOOL OF X-RAY TECH
	KENNEDY-KING COLLEGE	CHICAGO	ST ELIZABETHS HOSP SCHOOL OF NURSING
	LOOP COLLEGE	CHICAGO	ST JOSEPH HOSP SCHOOL OF X-RAY TECH
	MALCOLM X COLLEGE	CHICAGO	ST MARY OF NAZARETH HOSP SCHOOL OF NURSING
	MAVFAR COLLEGE	CHICAGO	ST XAVIER COLLEGE
	OLIVE HARVEY COLLEGE	CHICAGO	SWEDISH COVENANT HOSPITAL SCHOOL OF NURSING
	SOUTHWEST COLLEGE	CHICAGO	UNIVERSITY OF CHICAGO
	WILBUR WRIGHT COLLEGE	CHICAGO	UNIV OF CHICAGO SCHOOL OF CYTO TECHNOLOGY
CHICAGO	CHICAGO COLLEGE OF AUTOMATION	CHICAGO	UNIVERSITY OF ILLINOIS AT CHICAGO CIRCLE
CHICAGO	CHICAGO COLLEGE OF COMMERCE	CHICAGO	UNIVERSITY OF ILLINOIS MEDICAL CENTER
CHICAGO	CHICAGO COLLEGE OF OSTEOPATHY	CHICAGO	VANDERCOOK COLLEGE OF MUSIC
CHICAGO	CHICAGO CONSERVATORY COLLEGE	CHICAGO	VOGUE ACADEMY OF BEAUTY CULTURE
CHICAGO	CHICAGO MEDICAL SCHOOL	CHICAGO	WALTHER MEMORIAL HOSPITAL SCHOOL OF NURSING
CHICAGO	CHICAGO STATE UNIVERSITY	CHICAGO	WORSHAM COLLEGE OF MORTUARY SCIENCE
CHICAGO	CHICAGO THEOLOGICAL SEMINARY	CHICAGO HTS	PRairie STATE COLLEGE
CHICAGO	CHICAGO WESLEY MEM HOSP SCHOOL OF NURSING	CHICAGO HTS	PRairie STATE COLL SCHOOL OF DENTAL ASSIST
CHICAGO	CHICAGO WESLEY MEM HOSP SCH OF X-RAY TECH	CICERO	MORTON COLLEGE
CHICAGO	COLUMBIA COLLEGE	CRYSTAL LAKE	MCHENRY COUNTY COLLEGE
CHICAGO	COMPUTER AND BUSINESS SKILLS INSTITUTE	DANVILLE	DANVILLE JUNIOR COLLEGE
CHICAGO	CONTROL DATA INSTITUTE	DANVILLE	LAKE VIEW MEMORIAL HOSP SCHOOL OF NURSING
CHICAGO	COOK COUNTY GRAD MED SCHOOL OF X-RAY TECH	DECATUR	ST ELIZABETH HOSP SCHOOL OF MEDICAL RECORDS
CHICAGO	COOK COUNTY HOSP SCHOOL OF INHALATION THER	DECATUR	COMMUNITY COLLEGE OF DECATUR
CHICAGO	COOK COUNTY SCHOOL OF NURSING	DECATUR	DECATUR MEMORIAL HOSP SCHOOL OF RADILOGIC TECH
CHICAGO	DEBBIES SCHOOL OF BEAUTY CULTURE	DECATUR	DECATUR SCHOOL OF PRACTICAL NURSING
CHICAGO	DEPAUL UNIVERSITY	DECATUR	MILLIKIN UNIVERSITY
CHICAGO	DEVRY INSTITUTE OF TECHNOLOGY	DEERFIELD	TRINITY COLLEGE
CHICAGO	EDGEWATER HOSP SCHOOL OF X-RAY TECH	DEKALB	NORTHERN ILLINOIS UNIVERSITY
CHICAGO	ELECTRONICS TECHNOLOGICAL INSTITUTE	DES PLAINES	NORTHWEST AMERICAN SCHOOL OF BEAUTY CULTURE
CHICAGO	ENGLEWOOD HOSP SCHOOL OF X-RAY TECH	DIXON	OIXON PUBLIC HOSPITAL SCHOOL OF X-RAY TECH
CHICAGO	EUGENIE BAUERLE SCHOOL OF BEAUTY	DIXON	SAUK VALLEY COLLEGE
CHICAGO	FELICIAN COLLEGE	DOWNERS GROVE	GEORGE WILLIAMS COLLEGE
CHICAGO	GRANT HOSP OF CHICAGO SCHOOL OF NURSING	EAST PEORIA	ILLINOIS CENTRAL COLLEGE
CHICAGO	GRANT HOSP SCHOOL FOR MED REC LIBRARIANS	EAST ST LOUIS	CENTREVILLE TWSHIP HOSP SCHOOL OF X-RAY TECH
CHICAGO	GREER TECHNICAL INSTITUTE	EAST ST LOUIS	STATE COMMUNITY COLLEGE
CHICAGO	HOLY CROSS ACADEMIC INSTITUTE	EDWARDSVILLE	K JANSEN SCHOOL OF BEAUTY CULTURE
CHICAGO	I. J. GOLDBERG SCHOOL OF NURSING	EDWARDSVILLE	SOUTHERN ILLINOIS UNIVERSITY
CHICAGO	ILLINOIS COLLEGE OF OPTOMETRY	EFFINGHAM	O CHRYSLER SCHOOL OF BEAUTY CULTURE
CHICAGO	ILLINOIS COLLEGE OF PODIATRIC MEDICINE	ELGIN	ELGIN COMMUNITY COLLEGE

ELGIN	JUDSON COLLEGE	OAK PARK	WEST SUBURBAN HOSP SCH OF X-RAY TECH
ELMHURST	ELMHURST COLLEGE	OGLESBY	ILLINOIS VALLEY COMMUNITY COLLEGE
ELMHURST	MEM HOSP OF DUPAGE SCHOOL OF X-RAY TECH	OLNEY	OLNEY CENTRAL COMMUNITY COLLEGE
ELSAH	PRINCIPITA COLLEGE	OLNEY	RICHLAND ACADEMY OF BEAUTY CULTURE
EUREKA	EUREKA COLLEGE	PALATINE	RICHLAND MEMORIAL HOSP X-RAY TECH
EVANSTON	EVANSTON HOSPITAL SCHOOL OF NURSING	PALOS HEIGHTS	WILLIAM RAINES HARPER COLLEGE
EVANSTON	EVANSTON HOSPITAL SCHOOL OF RADIAL TECH	PALOS HILLS	TRINITY CHRISTIAN COLLEGE
EVANSTON	EVANSTON INSTITUTE FOR SECRETARIES	PARK FOREST	MORaine VALLEY COMMUNITY COLLEGE
EVANSTON	JAPRETT-EVANGELICAL THEOLOGICAL SEMINARY	PARK RIDGE	GOVERNORS STATE UNIVERSITY
EVANSTON	KENDALL COLLEGE	PARK RIDGE	LUTHERAN GEN & DEAC HOSP SCH OF NURS
EVANSTON	NATIONAL COLLEGE OF EDUCATION	PEKIN	LUTH GEN & DEAC HOSP SCH OF X-RAY TECH
EVANSTON	NORTHWESTERN UNIVERSITY	PEORIA	STOCK MARKET INSTITUTE INC
EVANSTON	SEABURY-WESTERN THEOLOGICAL SEMINARY	PEORIA	FLAMINGO BEAUTY COLLEGE
EVANSTON	ST FRANCIS HOSPITAL SCHOOL OF NURSING	PEORIA	BRADLEY UNIVERSITY
EVANSTON	ST FRANCIS HOSPITAL SCH OF RADIAL TECH	PEORIA	FLAMINGO BEAUTY COLLEGE
EVERGREEN PK	LITTLE CO OF MARY HOSP SCHOOL OF NURSING	PEORIA	HI-FASHION BEAUTY COLLEGE
EVERGREEN PK	LITTLE CO OF MARY HOSP SCH OF X-RAY TECH	PEORIA	METHODIST HOSP OF CENTRAL ILL SCH OF NURS
FREEPORT	HIGHLAND COMMUNITY COLLEGE	PEORIA	MIDSTATE COLLEGE
FREEPORT	LA MOLO SCHOOL OF BEAUTY CULTURE	PEORIA	PEORIA COLLEGE
GALESBURG	CARL SANDBURG COLLEGE	PEORIA	ST FRANCIS HOSP SCHOOL OF ANESTHESIA
GALESBURG	GALESBURG COTTAGE HOSP SCH OF NURSING	PEORIA	ST FRANCIS HOSP SCHOOL OF NURSING
GALESBURG	KNOX COLLEGE	PEORIA	ST FRANCIS HOSP SCH OF RADIOTECHNOLOGY
GALESBURG	YOUNG SCHOOL OF BEAUTY	PEORIA HEIGHTS	UNIVERSAL CAREER COLLEGE
GLEN ELLYN	COLLEGE OF DUPAGE	QUINCY	STEPHENS ACADEMY OF BEAUTY CULTURE
GODFREY	LEWIS AND CLARK COMMUNITY COLLEGE	QUINCY	BLESSING HOSP SCHOOL OF NURSING
GRAYSLAKE	COLLEGE OF LAKE COUNTY	QUINCY	BLESSING HOSP SCHOOL OF X-RAY TECH
GREENVILLE	GREENVILLE COLLEGE	QUINCY	GEM CITY COLLEGE
HARRISVILLE	SOUTHEASTERN ILLINOIS COLLEGE	QUINCY	QUINCY BEAUTY ACADEMY INC
HARVEY	HARVEY AMERICAN SCH OF BEAUTY CULTURE	QUINCY	QUINCY COLLEGE
HARVEY	INGALLS MEM HOSP SCHOOL OF X-RAY TECH	QUINCY	ST MARY HOSP SCHOOL OF MEDICAL TECH
HERRIN	JOHN A LOGAN COLLEGE	QUINCY	ST MARY HOSP SCHOOL OF X-RAY TECH
HINSDALE	HINSDALE HOSPITAL SCHOOL OF NURSING	RIVER FOREST	AQUINAS INST OF PHILOSOPHY & THEOLOGY
HINSDALE	HINSDALE SANIT & HOSP SCH OF X-RAY TECH	RIVER FOREST	CONCORDIA TEACHERS COLLEGE
INA	REND LAKE COLLEGE	RIVER FOREST	ROSARY COLLEGE
JACKSONVILLE	FLAMINGO BEAUTY COLLEGE	RIVER FOREST	SELANS SYSTEM OF BEAUTY CULTURE
JACKSONVILLE	ILLINOIS COLLEGE	RIVER GROVE	TRITON COLLEGE
JACKSONVILLE	MACMURRAY COLLEGE	ROBINSON	LINCOLN TRAIL COLLEGE
JOLIET	PASSAVANT MEM AREA HOSP SCH OF NURSING	ROCK ISLAND	AUGUSTANA COLLEGE
JOLIET	ALLA MAES SCHOOL OF BEAUTY CULTURE	ROCK ISLAND	CELE WHAN ACADEMY OF BEAUTY
JOLIET	COLLEGE OF ST FRANCIS	ROCK ISLAND	ROCK ISLAND BEAUTY COLLEGE
JOLIET	JOLIET JUNIOR COLLEGE	ROCK ISLAND	ROCK ISLAND FRANCISCAN HOSP SCH OF NURS
JOLIET	JOLIET SCHOOL OF BEAUTY CULTURE	ROCK ISLAND	ST ANTHONYS HOSP SCHOOL OF X-RAY TECH
JOLIET	RICKYS SCHOOL OF BEAUTY CULTURE	ROCKFORD	HERZING INSTITUTE
JOLIET	SILVER CROSS HOSP SCHOOL OF NURSING	ROCKFORD	MIDSTATE COLLEGE OF COMMERCE
JOLIET	SILVER CROSS HOSP SCH OF X-RAY TECH	ROCKFORD	NOLAS SCHOOL OF BEAUTY CULTURE
JOLIET	ST JOSEPHS HOSPITAL SCH OF NURSING	ROCKFORD	ROCK VALLEY COLLEGE
KANKAKEE	KANKAKEE COMMUNITY COLLEGE	ROCKFORD	ROCKFORD COLLEGE
KANKAKEE	KANKAKEE SCHOOL OF AERONAUTIC INC	ROCKFORD	ROCKFORD MEM HOSP SCHOOL OF NURSING
KANKAKEE	OLIVET NAZARENE COLLEGE	ROCKFORD	ROCKFORD MEM HOSP SCH OF X-RAY TECH
KANKAKEE	ST MARYS HOSP SCHOOL OF X-RAY TECH	ROCKFORD	ROCKFORD SCHOOL OF PRACTICAL NURSING
KEWAHNEE	BLACK HAWK EAST COLLEGE	ROCKFORD	ST ANTHONY HOSP SCH OF INHALATION THER
KEWAHNEE	KEWAHNEE PUBLIC HOSP SCH OF X-RAY TECH	ROCKFORD	ST ANTHONY HOSP SCHOOL OF NURSING
LA GRANGE	LA GRANGE SCH OF COSMETOLOGY	ROCKFORD	ST ANTHONY HOSP SCHOOL OF X-RAY TECH
LAKE FOREST	BARAT COLLEGE	ROCKFORD	SWEDISH AMERICAN HOSP SCHOOL OF NURSING
LAKE FOREST	LAKE FOREST COLLEGE	ROCKFORD	SWEDISH AMER HOSP SCHOOL OF X-RAY TECH
LA SALLE	LA SALLE SCHOOL OF BEAUTY CULTURE	ROSELEE	LLOYDS FLYING SERVICE
LEBANON	MCKENDREE COLLEGE	SHELBYVILLE	SPARKS COLLEGE
LINCOLN	FLAMINGO BEAUTY COLLEGE	SKOKIE	HEBREW THEOLOGICAL COLLEGE
LINCOLN	LINCOLN COLLEGE	SKOKIE	SKOKIE VALLEY COMM HOSP SCH OF X-RAY TECH
LINCOLN	LINCOLN CHRISTIAN COLLEGE	SOUTH HOLLAND	THORNTON JUNIOR COLLEGE
LISLE	ILLINOIS BENEDICTINE COLLEGE	SPRINGFIELD	BISCH AIRWAYS INC
LITCHFIELD	LITCHFIELD BEAUTY ACADEMY	SPRINGFIELD	CONCORDIA THEOLOGICAL SEMINARY
LOCKPORT	LEWIS UNIVERSITY	SPRINGFIELD	FLAMINGO BEAUTY COLLEGE
LOMBARD	NATIONAL COLLEGE OF CHIROPRACTIC	SPRINGFIELD	J EDWARD KING SCHOOL OF X-RAY TECH
MACOMB	WESTERN ILLINOIS UNIVERSITY	SPRINGFIELD	LINCOLN LAND COLLEGE
MALTA	KISHWAJKEE COLLEGE	SPRINGFIELD	MEMORIAL HOSP SCHOOL OF NURSING
MATTISON	LAKE LAND COLLEGE	SPRINGFIELD	MEMORIAL HOSP SCHOOL OF X-RAY TECH
MATTOON	RICHLAND ACADEMY OF BEAUTY CULTURE	SPRINGFIELD	MODERNISTIC SCHOOL OF BEAUTY CULTURE
MAYWOOD	LYCOLA UNIV STRITCH SCHOOL OF MEDICINE	SPRINGFIELD	SANGAMON STATE UNIVERSITY
MAYWOOD	LYCOLA UNIV STRITCH SCHOOL OF DENTISTRY	SPRINGFIELD	SOUTHERN ILL UNIV SCHOOL OF MEDICINE
MOLINE	BLACK HAWK COLLEGE	SPRINGFIELD	SPRINGFIELD AREA VOCATIONAL CENTER
MOLINE	LUTHERAN HOSP SCHOOL OF NURSING	SPRINGFIELD	SPRINGFIELD COLLEGE IN ILLINOIS
MOLINE	MOLINE BEAUTY SCHOOL	SPRINGFIELD	SPRINGFIELD SCHOOL OF BEAUTY CULTURE
MOLINE	MOLINE PUBLIC HOSP SCHOOL OF NURSING	SPRINGFIELD	ST JOHNS HOSP SCHOOL OF ANESTHESIA
MOLINE	MOLINE PUBLIC HOSP SCH OF X-RAY TECH	SPRINGFIELD	ST JOHNS HOSP SCHOOL OF MEDICAL TECH
MOLINE	STERLING COSMETOLOGY SCHOOL INC	SPRINGFIELD	ST JOHNS HOSP SCHOOL OF NURSING
MONMOUTH	MONMOUTH COLLEGE	SPRINGFIELD	ST JOHNS HOSP SCHOOL OF X-RAY TECH
MOPRISON	MOPRISON INSTITUTE OF TECHNOLOGY	STERLING	STERLING SCHOOL OF BEAUTY CULTURE
MORTON GROVE	OAKTON COMMUNITY COLLEGE	SUGAR GROVE	WAUBONSEE COMMUNITY COLLEGE
MOUNT CARMEL	COLBORG ACADEMY OF BEAUTY CULTURE INC	TAYLORVILLE	CHRYSLER ACADEMY OF BEAUTY CULTURE
MOUNT CARMEL	WABASH VALLEY COLLEGE	ULLIN	SHAWNEE COMMUNITY COLLEGE
MOUNT CARROLL	SHIMER COLLEGE	URBANA	MERCY HOSPITAL SCHOOL OF NURSING
MUNDELETIN	ST MARY OF THE LAKE SEMINARY	URBANA	MERCY HOSPITAL SCHOOL OF X-RAY TECH
NAPERVILLE	EVANGELICAL THEOLOGICAL SEMINARY	URBANA	UNIV OF ILLINOIS INSTITUTE OF AVIATION
NAPEVILLE	NORTH CENTRAL COLLEGE	VILLA PARK	MR ROBERTS SCHOOL OF BEAUTY CULTURE
NORMAL	ILLINOIS STATE UNIVERSITY	WAUKEGAN	MUELLER SCHOOL OF BEAUTY CULTURE
OAK BROOK	BETHANY THEOLOGICAL SEMINARY	WAUKEGAN	SAWYER COLLEGE OF BUSINESS
OAK BROOK	NORTHERN BAPTIST THEOLOGICAL SEMINARY	WEST CHICAGO	AVIATION TRAINING ENTERPRISES
OAK LAWN	EVANGELICAL SCHOOL OF NURSING	WEATON	WHEATON COLLEGE
OAK PARK	OAK PARK HOSP SCHOOL OF NURSING	WINNETKA	HADLEY SCHOOL FOR THE BLIND
OAK PARK	WEST SUBURBAN HOSP SCHOOL OF NURSING		

1975 APPROVED LENDING INSTITUTIONS

Since the funds being made available to students are private assets of the lender and participation is entirely voluntary on the part of the lender, the decisions of whether to lend and in what amount are at the discretion of the lender.

ABINGDON	ABERDEEN BANK & TRUST	BUTLER	BUNNELL, HILL	FIRST NATIONAL BANK	191X
AGO, S.D.	ALEXANDRIA BANK	BUTLER	BURKHARDT	FARMERS & MERCHANTS STATE BANK	BUK 144
AGO, S.D.	ALBANY FEDERAL BANK	BUTLER	CYRUS	FIRST NAT. BANK OF PYRK	BUZ 96
ALBANY	FIRST FALCON SAVINGS BANK	CALIFORNIA	CAHOKIA	PAINE, JR., CASHIER	BUZ 100
ALBERS	ALBER'S STATE BANK	CALIFORNIA	CALUMET CITY	FIRST BANK AND CSX COMPANY	BUZ 101
ALBION	ALBION NATIONAL BANK	CALIFORNIA	CAMBIDGE	BANK OF RIVERDALE	BUZ 102
ALEC	ALBION STATE BANK	CALIFORNIA	CAMP DIXIE	PEOPLES NATIONAL BANK	BUZ 103
ALCORN	ALBION STATE BANK	CALIFORNIA	CAMP GROVE STATE BANK	CAKES STATE BANK	BUZ 104
ALLIANCE	ALLIANCE NATIONAL BANK	CALIFORNIA	CAMP POINT	FIRST STATE BANK	BUZ 105
ALLERTON	ALLERTON STATE BANK	CALIFORNIA	CANMORE HILL	FIRST STATE BANK	BUZ 106
ALLUM	ALLUM STATE BANK	CALIFORNIA	CANTON	INTON STATE BANK	BUZ 107
ALLUMON	ALLUM STATE BANK	CALIFORNIA	CANTON	INTON WORKS CREDIT UNION	BUZ 108
ALTAMON	ALTAMONTE NATIONAL BANK	CALIFORNIA	CANTON	COMMUNITY BANK AND TRUST CO.	BUZ 109
ALTOM	ALTOM BANKING & TRUST CO.	CALIFORNIA	CANTON	FIRST FEDERAL SAVINGS & LOAN	BUZ 110
ALTOM	ALTOM BANKING & TRUST CO.	CALIFORNIA	CANTON	NATIONAL BANK OF CANTON	BUZ 111
ALTOM	ALTOM BANKING & TRUST CO.	CALIFORNIA	CANTON	ALUM STATE BANK	BUZ 112
ALTOM	ALTOM BANKING & TRUST CO.	CALIFORNIA	CARROLL	APPALOOSA LN & IMPOUND ASSN	BUZ 113
ALTOM	ALTOM BANKING & TRUST CO.	CALIFORNIA	CARROLL	CARROLLSBURG NATIONAL BANK	BUZ 114
ALTOM	ALTOM BANKING & TRUST CO.	CALIFORNIA	CARROLL	APPALOOSA LN & LOAN & CO.	BUZ 115
AMBOY	AMBOY NATIONAL BANK	CALIFORNIA	CARROLL	FIRST NATIONAL BANK	BUZ 116
ANCHOR	ANCHOR STATE BANK	CALIFORNIA	CARROLL	CARLINVILLE NATIONAL BANK	BUZ 117
ANNA	ANNA NATIONAL BANK	CALIFORNIA	CARROLL	FARMERS & MERCHANTS NAT. BANK	BUZ 118
ANNA	ANNA STATE BANK	CALIFORNIA	CARROLL	FIRST NATIONAL BANK	BUZ 119
ANNAPOLIS	ANNAPOLIS STATE BANK	CALIFORNIA	CARROLL	FARMERS & MERCHANTS NAT. BANK	BUZ 120
ANTISCH	ANTISCH STATE BANK	CALIFORNIA	CARROLL	FIRST NATIONAL BANK	BUZ 121
APPL RIVER	APPL RIVER STATE BANK	CALIFORNIA	CARROLL	FARMERS & MERCHANTS NAT. BANK	BUZ 122
ARCOLA	ARCOLA HOMEOMEDICAL & FINANCIAL	CALIFORNIA	CARROLL	FIRST NATIONAL BANK	BUZ 123
ARKLA	ARKLA HOMEOMEDICAL & FINANCIAL	CALIFORNIA	CARROLL	NATIONAL BANK OF CARMICHAEL	BUZ 124
ARENZVILLE	ARENZVILLE STATE BANK	CALIFORNIA	CARROLL	WHITE COUNTY BANK	BUZ 125
ARGYLE	ARGYLE STATE BANK	CALIFORNIA	CARROLL	URBAN BANK AND TRUST CO.	BUZ 126
ARLINGTON HT	ARLINGTON FEDERAL BANK	CALIFORNIA	CARROLL	Egyptian NATIONAL BANK	BUZ 127
ARLINGTON HT	ARLINGTON FEDERAL BANK	CALIFORNIA	CARROLL	GREEN COUNTY NATIONAL BANK	BUZ 128
ARLINGTON HTS	ARLINGTON FEDERAL BANK	CALIFORNIA	CARROLL	FIRST NATIONAL BANK	BUZ 129
ARLINGTON HTS	ARLINGTON FEDERAL BANK	CALIFORNIA	CARROLL	MARINE TRUST COMPANY	BUZ 130
ARDCASTLE	ARDCASTLE STATE BANK	CALIFORNIA	CARROLL	FIRST SECUR BANK CARY GROVE	BUZ 131
ARTHUR	ARTHUR STATE BANK	CALIFORNIA	CASEY	LYNN OF CASEY	BUZ 132
ASHLEY	ASHLEY STATE BANK	CALIFORNIA	CASEY	CASEY NATIONAL BANK	BUZ 133
ASHMORE	ASHMORE STATE BANK	CALIFORNIA	CATELIN	FIRST NATIONAL BANK	BUZ 134
ASHTON	ASHTON BANK & TRUST CO.	CALIFORNIA	CENTRALIA	FIRST NAT. BANK AND TRUST	BUZ 135
ATHENS	ATHENS STATE BANK	CALIFORNIA	CENTRALIA	FIRST STATE BANK	BUZ 136
ATKINSON	ATKINSON TRUST & SAVINGS	CALIFORNIA	CENTRALIA	GOLD NATIONAL BANK	BUZ 137
ATLANTA	ATLANTA NATIONAL BANK	CALIFORNIA	CERRITO	FIRST BANK OF CEDAR GORDON	BUZ 138
ATWOOD	ATWOOD STATE BANK	CALIFORNIA	CEDAR GROVE	FARMERS STATE BANK	BUZ 139
AUBURN	AUBURN STATE BANK	CALIFORNIA	CHADWICK	AMERICAN NATIONAL BANK	BUZ 140
AUGUSTA	AUGUSTA STATE BANK	CALIFORNIA	CHAMPAIGN	BANK OF ILLINOIS	BUZ 141
AURORA	AURORA NATIONAL BANK	CALIFORNIA	CHAMPAIGN	CHAMPAIGN NATIONAL BANK	BUZ 142
AURORA	AURORA NATIONAL BANK	CALIFORNIA	CHAMPAIGN	CHAMPAIGN SCHOOLS CREDIT UN	BUZ 143
AURORA	AURORA NATIONAL BANK	CALIFORNIA	CHAMPAIGN	CAMPBELL'S BANK	BUZ 144
AURORA	AURORA NATIONAL BANK	CALIFORNIA	CHAMPAIGN	FIRST NATIONAL BANK	BUZ 145
AVA	AVA STATE BANK	CALIFORNIA	CHAPIN	UNIV. OF ILL EMPLOYEES CR UN	BUZ 146
AVISTON	AVISTON STATE BANK	CALIFORNIA	CHARLESTON	UNIVERSITY FEDERAL SAV & LN	BUZ 147
AVON	AVON STATE BANK	CALIFORNIA	CHARLESTON	UTILITY EMPLOYEES CREDIT UN	BUZ 148
BARRINGTON	BARRINGTON STATE BANK	CALIFORNIA	CHARLESTON	PEOPLES ST. BANK OF CHANDLERVILLE	BUZ 149
BARRY	BARRY STATE BANK	CALIFORNIA	CHARLESTON	JOHNSON STATE BANK	BUZ 150
BARTELSO	BARTELSO SAVINGS BANK	CALIFORNIA	CHARLESTON	JOHN W. CHARLES JR.	BUZ 151
BATAVIA	BATAVIA BANK	CALIFORNIA	CHARLESTON	CHARLESTON NATIONAL BANK	BUZ 152
BATAVIA	BATAVIA BANK	CALIFORNIA	CHATHAM	ILES COUNTY NATIONAL BANK	BUZ 153
BEARDSTOWN	BEARDSTOWN STATE BANK	CALIFORNIA	CHATHAM	HATHAM COMMUNITY BANK	BUZ 154
BEARDSTOWN	BEARDSTOWN STATE BANK	CALIFORNIA	CHATHAM	HIGHWAY BANK	BUZ 155
BEECHER	BEECHER STATE BANK	CALIFORNIA	CHATHAM	NATIONAL BANK OF CINCINNATI	BUZ 156
BEECHER CITY	BEECHER STATE BANK	CALIFORNIA	CHATHAM	STATE BANK OF CINCINNATI	BUZ 157
BELLEVILLE	BELLEVILLE BANK	CALIFORNIA	CHATHAM	FIRST NATIONAL BANK	BUZ 158
BELLEVILLE	BELLEVILLE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 159
BELLEVILLE	BELLEVILLE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 160
BELLEVILLE	BELLEVILLE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 161
BELLEVILLE	BELLEVILLE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 162
BELLEVILLE	BELLEVILLE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 163
BELLEVILLE	BELLEVILLE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 164
BELMONT	BELMONT STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 165
BEMENT	BEMENT STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 166
BEND	BEND STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 167
BENSENVILLE	BENSENVILLE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 168
BENSON	BENSON STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 169
BENTON	BENTON STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 170
BENTON	BENTON STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 171
BERKELEY	BERKELEY STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 172
BERKIN	BERKIN STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 173
BERWIN	BERWIN STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 174
BERWIN	BERWIN STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 175
BERWYN	BERWYN STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 176
BETHALM	BETHALM STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 177
BETHANY	BETHANY STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 178
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 179
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 180
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 181
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 182
BEMENT	BEMENT STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 183
BEND	BEND STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 184
BENSENVILLE	BENSENVILLE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 185
BENSON	BENSON STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 186
BENTON	BENTON STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 187
BENTON	BENTON STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 188
BERKELEY	BERKELEY STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 189
BERKIN	BERKIN STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 190
BERWIN	BERWIN STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 191
BERWIN	BERWIN STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 192
BERWYN	BERWYN STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 193
BETHALM	BETHALM STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 194
BETHANY	BETHANY STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 195
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 196
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 197
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 198
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 199
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 200
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 201
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 202
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 203
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 204
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 205
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 206
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 207
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 208
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 209
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 210
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 211
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 212
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 213
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 214
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 215
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 216
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 217
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 218
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 219
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 220
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 221
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 222
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 223
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 224
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 225
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 226
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 227
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 228
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 229
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 230
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 231
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 232
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 233
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 234
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 235
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 236
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 237
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 238
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 239
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 240
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 241
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 242
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 243
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 244
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 245
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 246
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 247
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 248
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 249
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 250
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 251
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 252
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 253
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 254
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 255
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 256
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 257
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 258
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 259
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 260
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 261
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 262
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 263
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 264
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 265
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 266
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 267
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 268
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 269
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 270
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 271
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 272
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 273
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 274
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 275
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 276
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 277
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 278
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 279
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 280
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 281
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 282
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN	BUZ 283
BELVIDERE	BELVIDERE STATE BANK	CALIFORNIA	CHATHAM	CHAMPAIGN</	

OFFICE OF INFORMATIONAL SERVICES (OIS)

Scene at the annual College Fair, sponsored in Chicago by the National Association of College Admissions Counselors. Over 15,000 parents and students participated in the Fair, where OIS staff organized and conducted a series of financial aid seminars, and helped to man a financial aid information booth.

The Office of Informational Services was established within the Illinois State Scholarship Commission in May of 1971. The office is located in Chicago's "Loop," at 203 North Wabash, Room 1600, and is the first and only ISSC branch office in the history of the Commission. The office is staffed by three professional workers and two full-time secretaries, with limited part-time student help.

The activities of OIS are many and varied, but all of them reflect the major purposes of the office, which are:

1. to communicate opportunities for financial assistance that are available to Illinois college-bound youth who have financial need;
2. to assist school and community counselors by providing them with information, application materials, and in-service training in the use of ISSC programs and services,
3. to provide assistance and support to the other divisions of ISSC in their efforts to serve Illinois residents.

Specific activities of the office are summarized under each of these purposes in the following paragraphs.

Communicating Opportunities for Financial Assistance

Over 40% of OIS worktime is devoted to the general promotion of ISSC programs and services by way of seminars and conferences which are directed at various segments of the Illinois public through visits to schools, colleges, and community agencies, through aggressive use of the news media, and through a variety of innovative outreach efforts designed to supplement the other approaches described.

Cognizant of the need for more information about financial aid resources other than those directly controlled by ISSC, OIS staff have made a special effort in all of their promotional activities to articulate the availability of aid from other state sources and from federal and institutional sources, and to show how these various programs relate

to and are distinct from the Commission's offerings. This more comprehensive approach toward communicating opportunities actually works to insure the use of ISSC programs among students who have exceptional financial need and who could not afford to attend college with only the assistance provided by the ISSC.

Since 1971, OIS has had the primary responsibility for organizing and scheduling the agency's annual financial aid seminar series. The seminars are held throughout the state for the purpose of informing school and community counselors about ISSC programs and services, and about general developments in the area of college financial aid. These seminar series are manned by professional staff from all of the ISSC divisions, with OIS staff serving as presenters and coordinating staff travel and housing accommodations during the series of meetings.

The fall comprehensive seminars require a great deal of advance planning and preparation. OIS commences planning for the next year's fall seminars within weeks after the conclusion of the current year's fall seminars. Fall seminar plans are usually foreshadowed in December, March, and June issues of the OIS newsletter, "The Messenger," and an attempt is made to provide a complete schedule and seminar agenda to each school, college and community counselor before schools adjourn for the summer. In this way, the counselor has ample advance warning as to when and where ISSC staff will conduct the fall seminars.

The following comparative history of ISSC seminar attendance since 1969, the last year for which accurate records are available, illustrates this agency's improving ability to reach and inform growing numbers of counselors of all types about the Commission's offerings. The most recent and most noticeable expansion in the area of community counselors (counselors from outside any school system, such as employees of various state and federal social service agencies, church groups, and youth workers in private organizations) is a direct result of OIS outreach efforts into previously underserved communities.

The establishment of the Community Outreach Program under OIS has enabled the Commission to maintain more consistent contact with hundreds of non-school agency counselors, many of whom now regularly participate in the fall counselor seminars, adding significantly to the overall attendance at these meetings. Fall seminar attendance has grown consistently since 1972, the year in which OIS formally assumed responsibility for the organization and scheduling of these meetings. This growth coincides with a significant period of growth within the agency, and may be attributable to a variety of factors, but clearly has been helped by our ability to commit an entire staff to the details of properly organizing, publicizing, and staffing these important opportunities for public contact.

<u>Category of Participants</u>	<u>1969</u>	<u>1970</u>	<u>1971</u>	<u>1972</u>	<u>1973</u>	<u>1974</u>
High School Counselors/Administrators	1,000	869	986	1,186	992	1,293
Representatives from Postsecondary Institutions				101	208	318
Community Counselors	—	—	—	119	247	194
TOTALS	1,000	869	986	1,406	1,447	1,805

Since 1972, meetings for interested parents and students have been incorporated into the seminar series as a means of augmenting the local efforts of school and community counselors in Illinois communities outside of the Chicago metropolitan area. During 1972 over 2,000 parents and students took advantage of this opportunity for direct interaction with agency staff. The number dropped to 1,000 in 1973 because of reductions in the number of seminars held throughout the state, but increased to 1,500 in 1974.

In addition to our regular seminar series, OIS staff have run a special series of "open seminars" in the Chicago office for local school and community counselors who were not able to participate in the fall series. Each year these highly informal small-group discussions have attracted an average of 200 participants from northeastern Illinois.

Outside of Commission-initiated seminar activities, OIS staff have also participated in a number of major conferences and meetings that were sponsored by other agencies and organizations throughout the past year. Principal among these have been three Student College Interview Sessions, which were sponsored by the National Scholarship Service Fund for Negro Students on behalf of minority high school students in Illinois, and the annual College Fair of the National Association of College Admissions Counselors, which attracted over 15,000 participants in October of 1973, and 20,000 in 1974. In addition, the OIS staff chaired the Local Promotion Committee, the main function of which was to encourage the local colleges and universities to participate in the Fair. OIS staff also have cooperated with the U.S. Office of Education in conducting Basic Educational Opportunity Grant Program training sessions for Illinois school, college, and community counselors, and in disseminating information about the Basic Grant Program throughout the state. Over 15,000 BEOG applications were made available to the Illinois public during the summer of 1973 as a result of staff efforts, with the result that many citizens of this state were among the earliest applicants to the then new federal program of grant assistance.

Seminars represent the most expensive and time-consuming aspect of the ISSC's outreach efforts, and we are constantly challenged to identify the most suitable times and locations where these meetings can be held throughout the state, and to make it as convenient as possible for our various publics to participate. OIS staff have spearheaded both long-range and short-range planning in this area, and are continually working to insure at least a periodic agency presence in northwestern, central, and southern Illinois.

The major ISSC seminar efforts are seasonal, usually occurring in the fall, but OIS staff are involved in numerous meetings throughout the year, which are executed in the course of visits to schools and agencies throughout the state. Over the past year OIS staff have conducted over 140 visits to Illinois high schools and colleges and 143 visits to community agencies. Most of the agency visits have been made in connection with the Community Outreach Program (COP), a network of community-based counseling contacts which serve low-income youth throughout the state. This program of visitations has significantly extended our outreach capabilities beyond the annual seminar series and has brought staff into direct contact with over 12,000 parents and students.

In recent months OIS staff have had many important opportunities to discuss ISSC programs and services on Illinois radio and television broadcasts, and a special effort has been made to make fuller use of these media in our promotional activities. During 1974, staff members appeared on 13 radio and television shows, making presentations which ranged in length from 15 minutes to one hour and which were directed at thousands of Illinois residents. Information is also being shared with local newspapers on a frequent basis, and efforts have been made to release information to high school and college newspapers whenever appropriate.

Assisting School and Community Counselors

The school guidance officer is the major source of counseling information for thousands of high school youth in Illinois and across the nation. As such, the demands upon his time and energy are tremendous. He is the main contact point for every opportunity which might be addressed to students in his school, and he is expected to keep abreast of them, despite the rapidly changing nature of education in America today. In addition, he is frequently called upon to perform tasks which, at best, have only a tangential bearing on his counseling responsibilities, so that he must work extra hard to avoid a reduction in his professional services to youth.

In recent years, the growing importance of financial aid to college-bound youth and the frequent lack of accurate and timely information about existing aid opportunities have only served to further complicate the life of the school guidance officer. ISSC staff have always made available to counselors in each Illinois high school supplies of information and application materials for use among young people who wished to participate in our programs and services, but since the mechanics of applying for financial aid have generally become more complicated in recent years, ISSC staff have felt the need to provide the school counselor with more intensive support on matters related to financial aid.

In addition to help received from the in-school counselor, each year thousands of candidates for college admission and financial aid receive their primary motivation toward higher education from counselors in social service agencies of various kinds. Hence, the establishment of the Community Outreach Program, through which nearly 3,000 individuals and agencies are kept abreast of developments in the area of college financial aid.

In recognition of the importance of these two groups of counselors, each has been assigned a full-time coordinator in the Office of Informational Services. The Coordinator of School and College Services relates most closely with in-school counselors and college personnel, while the Coordinator of Community Services works with participants in the Community Outreach Program. Each coordinator spearheads information dissemination activities for his counselors, plans and executes in-service programs, and gathers feedback which can then be passed on to other ISSC staff for use in program planning, or on to the Commission for consideration in policy making.

Fifty percent of OIS worktime is devoted to non-seminar activities which are designed to be of direct benefit to Illinois counselors and the young people they serve. Over the past year these activities have included:

- publication of "The Messenger" newsletter four times each year, as a means of keeping counselors current on financial aid developments. Subscriptions to the newsletter are available upon request by anyone who advises prospective college students about financial aid opportunities.
- publication of the Illinois College Handbook, a reference tool which summarizes for the busy counselor essential admission and financial aid information about Illinois institutions of higher learning approved for participation in the ISSC Monetary Award Program. The Handbook was made available to 4,000 school and community counselors during 1974. This is the fourth year in which ISSC has undertaken the publication of this popular book.
- publication of the Directory of Non-school Agencies, a reference document for use by colleges seeking recruitment contacts in local communities, and an important vehicle for intercommunication between school and non-school counselors.
- the development of a special series of audiovisual aids (slides and overhead transparencies) for use by school and community counselors as they work to publicize ISSC programs and services among local youth. This "Money for College" audiovisual tool has been made available, without charge, to nearly 2,000 school and community counselors throughout the state.

Even when OIS activities do not directly involve the school and community counselor, they support him indirectly by reducing the need for general information among the parents and students he is charged with serving, thus enabling him to spend more time on major counseling problems.

In Support of Other ISSC Divisions

In conducting its promotional activities, OIS is actually communicating information on behalf of the Division of Scholarships and Grants and the Illinois Guaranteed Loan Program, which are not staffed to publicize the benefits they provide on the scale on which such publicity is needed. Hence, insofar as the goals of ISSC are concerned, OIS is a supportive entity to these two major divisions, though its particular work objectives and its methods of implementing those goals are often initiated independently by OIS staff and carried out with agency-wide approval.

In addition to answering phone and written inquiries on behalf of these divisions, and assisting them in the dissemination of application materials, OIS staff also assist in the design of applications and informational publications, help in evaluating the effectiveness of agency procedures on the publics we serve, and represent these divisions both at public meetings and through the news media. During the past year OIS staff have also developed plans for the translation of key ISSC informational materials into Spanish.

INDEX

- Administrative budget appropriation history - 1-2
Administrative staff - inside front cover
Advisory committees - 3-4
Age distribution - of enrolled monetary award winners 36, of applicants 36, Loan Program 62
Announced monetary award winners - totals 26, by institution 27-30, by type institution 30, analysis of racial background 35, parental income/asset data 41-44, parental income range of 45, financial characteristics, % married, sex distribution, type institution choice 47-48
Applicants (Monetary Award Program) - by institution and type institution 23-25, analysis of by zip code area 33-34, racial background 35, parental income/asset data 41-44, parental income range of 45, class level percentages 46, financial characteristics, % married, sex distribution, type institution choice 47-48
Applications (Monetary Award Program) - volume 28
Appropriations - by legislative session, academic year, and fiscal year 1-2
Assets - see parental assets, student assets
Attrition (Advisory Committee on) - 3
Audiovisual services - 73, 74, 77
Average (Mean \$) award - historical summary 26, by institution 27-30
Basic Educational Opportunity Grants - 52, assistance with by Office of Informational Services 73
Bilingual Grant Program - i, appropriation history 1-2, 50, 77
Borrowers (Loan Program) - 57-62 by county of residence 63, by state location of educational institution 64
Business/Farm - 39
Choice of institution - i, 7, 33-34, 38, 48
Citizenship requirements - Monetary Award Program 7, Loan Program 57, Bilingual Program 50
Claims and Collection Department (Loan Program) - 77
Class standing - enrolled monetary award winners by type institution 37, percentages of applicants, winners, no need cases 46, Loan Program borrowers 61
College costs - i, by institution 23-25, 40
College Fair 71, 73
Commission - administrative staff, members inside front cover, purposes, programs, organization i, 2
Community Outreach Program (COP) - 72, 74
Correctional Officers' Survivors/Dependents' Benefits - i, appropriation 2, 51, 77
Cost of loan (interest) - 58
Data Exchange Advisory Committee - 4
Defaults on loans - 57, 59, 62, 77
Deferment of loan repayment - 58
Dependent Students (Loan Program) - 57-58
Dependents other than applicants (Monetary Award Program) - 38
Determination of financial need - 38-40
Directory of Non-school Agencies - 74
Educational institutions (Loan Program approved) 65-66
Eligibility (student) - Monetary Award Program i, 7, Loan Program 57-58, State Scholar Program i, 54, Veterans' Benefits 49, POW&MIA Program 51, Student to Student Program 51, Bilingual Program 50, Correctional Workers' Benefits 51, Policemen/Firemen's Benefits 50
Emergency Allowance - 39
Enrolled winners - by institution 11-22, historical summary 26, analysis by racial background 35, class standing of 37, enrolled State Scholars with monetary awards 56
Entitlement - 7, 52, 77
Equal Educational Opportunity Advisory Committee - 4
Family contribution 38-40, 47-48
Federal income tax returns - see income tax returns
Federal level changes in financial aid - 52
Financial need - Advisory Committee 3, % announced winners demonstrating (by institution) 27-30 analysis concepts and procedures 38, formula 39-40, study relating to 47-48
Firemen's Survivors' Benefits - see Policemen/Firemen's Survivors Benefits
Fiscal year appropriations - 1-2
Full faith and credit - 57
Full-time equivalent enrollment - by institution 23-25, undergraduates by class level all ISSC institutions 46
General Advisory Committee - 3
Half-time students - monetary awards 7, 23-25, 52, 77; loans 58
Housekeeping Allowance - 39
Higher Education Student Assistance Law - 2, 57; quotation 26, 38
Illinois College Handbook - 74
Illinois Guaranteed Loan Program - i, appropriation history 1-2, description 57-58, tables 59-62, maps 63-64, approved educational institutions 65-66, approved lending institutions 67-70
Illinois Guaranteed Loan Program Advisory Committee - 4
Income data - see parental income, student income data
Income tax returns 38, 39
Independent students - Monetary Award Program 40, 48, Loan Program 58
Institutional Representatives - 5-6
Interest rate (Loan Program) - 58
Interest subsidy (Loan Program) - 58
Interim leave (see leave of absence)
Legislative authority - 2
Legislative session (appropriations by) - 1-2
Lenders' administrative cost allowance - 1
Lending institutions (approved) 58, 67-70
Loan Program - see Illinois Guaranteed Loan Program

- Loans outstanding - 59
 Maintenance Allowance - 39
 Marital status - Monetary Award Program students 33-34, 48; Loan Program 61
 Matching grants - Student to Student Program 51; federal 52
 Maximum award - 7, 31, 40
 Maximum loan amounts - 58
 Members of Commission - inside front cover
 Messenger (The) - 72, 74
 Monetary Award Program - i, appropriation history 1-2, 7-48
 Monetary award winners (enrolled) - i, eligibility 7, capsule history by type institution 8-10, by institution 11-22, analysis by institution 23-25, historical summary 26, maximum and partial awards 31, analysis by zip code area 34-35, age distribution 36, winners' class standing by type institution 37, parental income/asset data by institution 41-44, unmet costs for 46, also State Scholars 56
 Need analysis system - 38-40
 Non-Illinois schools (Loan Program) - 62
 Office locations, addresses, telephone numbers - inside front cover
 Office of Informational Services - 71-74, 77
 Operations Report (Loan Program) - cumulative and for 1974 59
 Organization of ISSC - 2
 Other gift aid - 7, 48
 Out-of-state residency requirements (Loan Program) - 57
 Parental asset data - 38-40, 41-44, 47-48
 Parental income data 38-40, 41-44, 45, 47-48
 Parental income range - (Monetary Award Program) 45, Loan Program 61
 Partial awards - 31
 Permanent resident requirement - Monetary Award Program 7, Loan Program 57
 Policemen/Firemen's Survivors' Benefits - i, appropriation history 2, 50, 77
 Prisoner of War/Missing in Action Dependents' Benefits - i, appropriation history 2, 51, 77
 Programs administered by ISSC - i, 7, 49-51, 54, 57-70, 77
 Racial background - of announced monetary award winners 27-30; of applicants 35, analysis of monetary winners by class level, type institution & sex 35, Loan Program 61
 Reinsurance agreement with federal government (Loan Program) 57, 77
 Renewability - of monetary awards 7, see also Loan Amounts 58
 Repayment of loans - 58, 59, since 1966 59, 77
 Reserve fund (Loan Program) - 1, 57
 Residency - Monetary Award Program 7, Loan Program 57-58
 Revolving fund (Loan Program) - see reserve fund
 Scholarship and Grant Division - see Monetary Award Program
 Schools - approved for Monetary Award Program 11-22, 23-25, approved for Loan Program 58, list of 65-66
 Selection scores for State Scholar Program - 54
 Self-help expectations (Monetary Award Program) 38, 40
 Self-supporting students - Monetary Award Program 40, 48; Loan Program 58
 Seminars for financial aid - 71, 73
 Sex distribution - (Monetary Award Program) percent by institution 27-30, percent of applicants, winners, no need cases 48, percentages applicants by zip code areas 33-34; (Loan Program) 61
 Sibling schooling allowances - 39
 State Scholar Program - i, 54, 77, announced monetary award winners by institution 27-30, applicants named SS's 33-34, selection criteria 54, selection scores since 1968-69 54; time of required exam 54, analysis of participants and SS's by county of high school location 55, enrolled SS's with monetary awards 55, percentage of SS's rank in class 56
 State Student Incentive Grant Program funding 2, 7, 52, 53, 77
 States with Comparable Scholarship/Grant Programs Based on Financial Need 53
 Statistical summary of volume by month (Loan Program) - 60
 Student assets - 39-40, 48
 Student College Interview Sessions - 73
 Student income - 7, direct resources 40, (see also self-help 48)
 Student Population Profile (Loan Program) - 61
 Student to Student Program Advisory Committee - 4
 Student to Student Program - i, appropriation history 1-2, 51
 Table of Contents - iii-iii
 Testing and Determination of Academic Potential (Advisory Committee on) - 3
 Thrift Retirement Allowance - 40
 Tuition and fees - by institution 23-25, study of major nonpublic institutions 31, mean by type institution 25
 University Civil Service System - 2
 Unmet Cost - 7, mean by institution 27-30, 38, 40, mean by type institution 46
 Veterans' benefits (at community colleges) - i, appropriations history 2, 49, 77
 Widow/widower Allowance - 40
 Winners - see announced monetary award winners or enrolled winners
 Zip code map of Illinois - 32
 Zip code area analysis of monetary award applicants - 33-34

HIGHLIGHTS

Programs/Activities

1. **Monetary Awards** – As the ISSC completes its seventeenth year of assisting financially needy undergraduates in 1974-75, a grand total of \$316.0 million has been invested in 462,000 awards. Currently and cumulatively, only New York and Pennsylvania exceed in total the efforts of Illinois. In 1974-75 new annual highs in awards and dollars for awards were achieved in Illinois. With about 5% of the nation's undergraduates, Illinois provided about 11% of all state awards and 14% of all state dollars. In 1974-75 Illinois ranks third among states in number of awards, third in award dollars, and fifth in per capita appropriation for student grants. The academic year of 1974-75 is also historic for ISSC because this year half-time students first became eligible for grants, eligibility for undergraduate study was extended to five years, \$1.054 million of federal State Student Incentive Grant (SSIG) funds were made available, and the maximum award amount was raised to \$1,350.
2. **Special Awards** – The ISSC has responsibility for the following categorical awards: (1) payment of tuition for veterans at Illinois public community colleges, (2) bilingual scholarships/grants, (3) dependents of POW/MIA and disabled veterans if condition developed since 1960, (4) dependents of policemen, firemen, and correctional workers killed or permanently disabled in line of duty, and (5) matching dollars to scholarship dollars voluntarily contributed by students at Illinois public senior universities.
3. **Office of Informational Services** – To improve the communication of opportunity and maximize the concept of equal educational opportunity, especially to those from minority/poverty backgrounds, a special ISSC office and new efforts were begun in May, 1971. Located in the downtown area of Chicago, this office has, in four years, accomplished the following: direct contact with over 900 community based (non-school) volunteers working with potential students; pertinent directories, newsletters, and Spanish translations to keep all co-workers with youth informed of the variety of educational aid programs; a speaker's bureau and audiovisual resources to improve communications; and special efforts to work with other state agencies (i.e., Department of Public Aid) to coordinate all the state's efforts in reaching the goal of equal educational opportunity.
4. **State Scholars** – To personally and publicly recognize academic excellence, the ISSC annually names about 15,500 scholars from approximately 900 of the Illinois public and nonpublic secondary schools.
5. **Guaranteed Loan Program** – From August of 1966 to February of 1975 a total of 163,000 students have borrowed \$317.0 million from Illinois commercial lenders or credit unions, and the ISSC has guaranteed these loans under the Illinois Guaranteed Loan Program. Loans represent a state investment of guarantee and opportunity to full or half-time, in-state or out-of-state, undergraduate or graduate, and traditional or specialized students. Loans guaranteed by IGLP in 1974-75 are expected to total \$42.0 million, a new high in the nine-year history of this program.
6. **Claims and Collection Activity** – Since 1969 the Claims and Collection Department has functioned as an integral part of the Illinois Guaranteed Loan Program. The Department has been charged with the primary responsibility to prevent defaults, when possible, to collect monies from individuals whose accounts were repurchased because of our guarantee agreement, and to coordinate the claims and collection activity with the federal program of reinsurance. Currently, one-half of the claims received from lenders are resolved prior to the necessity of repurchase with state funds.